#### **User's Guide** Original Release Date: March 26, 1996 Revision B: July, 2000 The Sea Launch User's Guide has been cleared for public release by the Department of Defense, Directorate for Freedom of Information and Security Review, as stated in letter 00-S-3072, dated September 22, 2000. Prepared and Distributed by: Boeing Commercial Space Company P.O. Box 3999, MC 6E-62 Seattle, WA 98124-9933 > on behalf of the Sea Launch Limited Partnership > © Copyright 1996 by Sea Launch Limited Partnership All Rights Reserved | REVISIONS | | | | | |-----------|-------------------------------------------------------------------------------------------------|---------------|--------------------------------|--| | LTR | LTR DESCRIPTION DATE APPROVAL | | | | | REV | Original Release of Sea Launch User's Guide | 26 March 1996 | Tom Alexander | | | New | | | System Engineering | | | A | This document supersedes the Sea Launch User's Guide in its entirety - Rev New, March 26, 1996. | July 1998 | | | | | | | Dennis D. Smith | | | | | | Chief Engineer | | | В | This document supersedes the Sea Launch User's Guide in its entirety - Rev A, July, 2000. | July 2000 | | | | | | | Marc Nance | | | | | | Mission Design and Integration | | ## TABLE OF CONTENTS | | | Page | |------|-------------------------------------------|------| | | RODUCTION | | | Purp | oose | 1-1 | | 1.1 | Overview of the Sea Launch System | 1-1 | | | What the system includes | 1-1 | | | Advantages | 1-2 | | | Timeline | 1-2 | | 1.2 | Sea Launch Organization | 1-4 | | | Overview | 1-4 | | | Sea Launch Company | 1-5 | | | Boeing Commercial Space Company | 1-5 | | | RSC Energia | 1-6 | | | KB Yuzhnoye/PO Yuzhmash | 1-7 | | | Anglo-Norwegian Kvaerner Group | 1-8 | | VEI | HICLE DESCRIPTION | 2-1 | | Ove | rview | 2-1 | | Desi | ign | 2-1 | | Flig | ht history | 2-2 | | Flig | ht success ratios | 2-2 | | Payl | load accommodation (PLA) | 2-3 | | 2.1 | Zenit Stage 1 | 2-4 | | | Stage 1 primary structure | | | | RD-171 engine | 2-5 | | | Overall specifications and configurations | 2-6 | | 2.2 | Zenit Stage 2 | 2-8 | | | Stage 2 primary structure | | | | Three-axis control | 2-8 | | 2.3 | Block DM-SL—Upper Stage | 2-9 | | | Configuration | | | | Propulsion | | | | Attitude control | | | 2.4 | Payload Unit | 2-12 | | | Components and integration | | | | Future 5 m capability | | | | Payload fairing | | | | <b>,</b> | | | Access characteristics | 2-14 | |--------------------------------|-----------------------------------------------------------------------------------------------------------------------| | Cooling air | 2-15 | | Thermal insulation | 2-15 | | Interface skirt (IS) | | | | | | Payload structure (PS) | 2-16 | | RFORMANCE | 3-1 | | rview | 3-1 | | ectory design process | 3-1 | | Launch Site | 3-2 | | Site location | 3-2 | | Site benefits | 3-2 | | Ascent Trajectory | 3-4 | | Stage 1 flight | | | Stage 2 flight | 3-4 | | Block DM-SL flight | | | Flight timeline | 3-5 | | Flight profile | 3-6 | | Groundtrack | 3-7 | | Payload Capability | 3-8 | | Ground rules | 3-8 | | Geosynchronous transfer orbit | | | GTO parametric performance | 3-9 | | Circular and elliptical orbits | | | High-energy and escape orbits | 3-13 | | Coast Phase Attitude | | | Three-axis pointing | 3-14 | | Roll maneuvers | 3-14 | | Spacecraft Separation | 3-15 | | Separation event | 3-15 | | Separation capabilities | | | Injection accuracy | 3-15 | | Future Performance Capability | 3-16 | | Planned performance growth | | | SSION INTEGRATION | 4-1 | | rview | | | Management Structure | | | 1 6 | Cooling air Thermal insulation Interface skirt (IS) Spacecraft adapters (SCA) Payload structure (PS) EFORMANCE rview | | | | Mission manager and team | 4-3 | |----|------------|------------------------------------------------------------------|------| | | | Mission team roles and responsibilities | 4-3 | | | 4.2 | Mission Analysis and Operations Planning | 4-4 | | | | Mission analysis | | | | | Mission specialists | 4-4 | | | | Operations planning | 4-5 | | | 4.3 | Mission Documentation | 4-5 | | | | Overview | 4-5 | | | | Integration documentation | 4-7 | | | | Operations documentation | 4-7 | | | | Mission-specific documentation | 4-8 | | | | Mission integration schedule | 4-9 | | | | Analysis plan | 4-9 | | | | Operations plan | 4-10 | | | | Spacecraft/Sea Launch system interface control document | 4-10 | | | | Spacecraft verification matrix | 4-10 | | | | Sea Launch facilities handbook for customers | 4-10 | | 5. | | ACECRAFT ENVIRONMENTS | | | | | rview | | | | Gro | und and flight environments | 5-1 | | | <b>5.1</b> | Transportation and Handling at Sea | 5-2 | | | | Fatigue | 5-2 | | | | Pitch and roll | 5-2 | | | 5.2 | Structural Loads | 5-3 | | | | Overview | 5-3 | | | | Quasi-static load factors for ground handling and transportation | 5-3 | | | | CLA required to determine quasi-static loads for flight | 5-4 | | | | Flight quasi-static load factors for primary structure | 5-5 | | | | Sinusoidal vibration during flight | 5-5 | | | 5.3 | Random Vibration | 5-6 | | | | Random vibration for components near spacecraft interface | | | | 5.4 | Acoustics | 5-7 | | | J.T | Space average sound pressure levels | | | | | Fill effects to be considered | | | | 5.5 | | | | | 3.3 | Shock | | | | | Shock levels for the three adapters currently offered | | | | | Shock levels for the time adapters cultering offered | | | | | SCA1194 | 5-9 | |----|-----|---------------------------------------------------------------------|------| | | | SCA1666 | 5-10 | | | | SCA702 and SCA 702GEM | 5-11 | | | 5.6 | Electromagnetic Environment | 5-12 | | | | Radiated environment | 5-14 | | | | Electromagnetic environment | 5-15 | | | 5.7 | Spacecraft Thermal and Humidity Environments | 5-16 | | | | Thermal and humidity environments overview | | | | | Ground processing and transportation—first phase | 5-17 | | | | Ground processing and transportation—second phase | 5-18 | | | | Ground processing and transportation—third phase | 5-20 | | | 5.8 | Payload Unit Ascent Venting | 5-23 | | | | Overview | 5-23 | | | 5.9 | Contamination | 5-25 | | | | Overview | 5-25 | | | | Contamination control documents | 5-25 | | | | Contamination control during ground processing | 5-26 | | | | Precision cleaning process during ground processing | | | | | Flight hardware processing during ground processing | | | | | Purge air quality during ground processing | 5-27 | | | | Helium exposure during ground processing | 5-27 | | | | Spacecraft access at sea during ground processing | 5-27 | | | | Contamination during flight | 5-27 | | | | Payload unit materials outgassing | 5-27 | | | | Spacecraft isolation | 5-28 | | | | Separation system | 5-28 | | | | Plume impingement | 5-28 | | | | Retrorocket plumes | 5-28 | | | | Contamination and collision avoidance maneuver (CCAM) | 5-29 | | 6. | SPA | CECRAFT DESIGN CONSIDERATIONS | 6-1 | | | Ove | rview | 6-1 | | | Con | tact Sea Launch for unique requirements | 6-1 | | | 6.1 | Mass and Center of Gravity (CG) Limits | 6-3 | | | | Definitive compatibility requiring multiple verification activities | 6-3 | | | | Current Zenit-3SL structural capability | 6-3 | | | | Full Zenit-3SL structural capability | 6-4 | | | | Spacecraft mass and CG limits | | | | | | | | | <b>6.2</b> | Modal Frequencies | 6-8 | |----|------------|------------------------------------------------------------------|------| | | | Frequency limits | 6-8 | | | 6.3 | Electromagnetic Compatibility | 6-8 | | | | Radio frequency (RF) impingement on launch vehicle (LV) | | | | | Lightning protection | 6-9 | | | | RF hazards | 6-10 | | | | Electromagentic interference (EMI)/electromagnetic compatibility | | | | | (EMC) test report | 6-10 | | | 6.4 | Spacecraft Design Verification Requirements | 6-11 | | | | Flexibility to meet customer needs | | | | | Customizable strength requirements | 6-11 | | | | Factors of safety | 6-11 | | | | Test-verified model required for final CLA | 6-12 | | | | Fatigue factor of safety | 6-12 | | | | Customizable test requirements | 6-12 | | | | Model survey test | 6-12 | | | | Static loads test | 6-13 | | | | Sine vibration testing | 6-13 | | | | Acoustic testing | 6-13 | | | | Shock qualification | 6-14 | | | | Adapter matchmate and fit-check test | 6-14 | | | 6.5 | Horizontal Handling | 6-15 | | | | Processing while encapsulated | 6-15 | | | 6.6 | Pressurized Systems | 6-15 | | | | Design and safety requirements | | | | 6.7 | Ordnance Systems | 6-15 | | | | Recognized standards and regulations | | | | 6.8 | Multiple Manifests and Secondary Payloads | | | | 0.0 | Overview | | | 7. | INT | 'ERFACES | 7_1 | | • | | | | | | 7.1 | Mechanical Interfaces | | | | | Overview | | | | | Payload fairing | | | | | Access doors | | | | | Spacecraft adapter (SCA) and payload structure (PS) | | | | | SCA 702 1 SCA 702 GEM | | | | | SCA702 and SCA702GEM | /-5 | | | | | | | | | SCA1194 | 7-6 | |----|-----|-------------------------------------------------------------|------| | | 7.2 | Electrical Interfaces | 7-7 | | | | Overview | 7-7 | | | | Spacecraft/adapter in-flight electrical disconnects | 7-7 | | | | Hard-line link (umbilical) | 7-7 | | | | Available umbilical functions | 7-8 | | | | Radio frequency link (rerad) | 7-9 | | | | External communications network | 7-9 | | | | Available in-flight interfaces | 7-10 | | | | Electrical power | 7-10 | | | | Electrical grounding | 7-10 | | | | Electrical bonding | 7-10 | | 8. | SPA | ACECRAFT INTEGRATION AND LAUNCH OPERATIONS | 8-1 | | | Ove | rview | 8-1 | | | 8.1 | Phase I—Spacecraft Processing in the PPF | 8-4 | | | | Spacecraft delivery | 8-4 | | | | Spacecraft adapter | 8-4 | | | | Spacecraft processing. | 8-4 | | | | Facilities | 8-6 | | | | Payload fairing delivery | 8-6 | | | | Strongback assembly (SBA) | 8-6 | | | | Encapsulation | 8-8 | | | | Payload unit | 8-8 | | | | Scaffolding | 8-8 | | | | Encapsulated payload transport vehicle (EPTV) | 8-10 | | | | Transport from PPF to ACS | 8-10 | | | | Security | 8-12 | | | 8.2 | Phase II—Mating to the LV and Integrated Testing on the ACS | 8-13 | | | | Zenit processing prior to spacecraft mating | 8-13 | | | | Spacecraft mating to the Zenit-3SL | 8-14 | | | | Transfer to the launch platform | 8-14 | | | 8.3 | Phase III—Transit and Launch Operations on the LP | 8-17 | | | | Transit | 8-17 | | | | Conditions | 8-18 | | | | Communication links | 8-18 | | | | Access | 8-18 | | | | Launch rehearsals | 8-19 | | | | Launch platform stability | 8-19 | | | | | | | | Weather conditions | 8-19 | |------|-------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------| | | Year-round launch capability | 8-19 | | | Link bridge operations | 8-20 | | | Launch readiness review (LRR) | 8-21 | | | Launch vehicle erection | 8-21 | | | Evacuation of personnel | 8-22 | | | Propellant loading | 8-22 | | | Second "go" poll | 8-22 | | | Zenit-3SL in vertical configuration | 8-22 | | | Launch control center | 8-23 | | | Mission director control | 8-24 | | 8.4 | Flight Operations | 8-25 | | | Range tracking and telemetry | 8-25 | | | Range coordination | 8-25 | | | Weather | 8-25 | | | Other | 8-26 | | | Zenit-3SL flight operations | 8-26 | | | Block-DM flight operations | 8-26 | | | Postlaunch reports | 8-27 | | . но | ME PORT FACILITIES AND SEA LAUNCH VESSELS | 9-1 | | Ove | erview | 9-1 | | Hor | ne Port location | 9-3 | | 9.1 | Home Port Facilities | 9-5 | | | Payload processing facility | | | | Processing and fueling cells | | | | Fuel storage room and oxidizer storage room | 9_7 | | | Tuel storage room and oxidizer storage room | ······ / - / | | | | | | | Control rooms | 9-7 | | | Control rooms | 9-7<br>9-7 | | | Control rooms Garment change rooms Air lock | 9-7<br>9-7<br>9-7 | | | Control rooms | 9-7<br>9-7<br>9-7<br>9-8 | | | Control rooms Garment change rooms Air lock Encapsulation cell Lobby | 9-7<br>9-7<br>9-8<br>9-8 | | | Control rooms Garment change rooms Air lock Encapsulation cell Lobby Ordnance facility | 9-7<br>9-7<br>9-7<br>9-8<br>9-8<br>9-8 | | | Control rooms Garment change rooms Air lock Encapsulation cell Lobby Ordnance facility Customer warehouse/storage facilities | 9-7<br>9-7<br>9-7<br>9-8<br>9-8<br>9-8 | | | Control rooms Garment change rooms Air lock Encapsulation cell Lobby Ordnance facility Customer warehouse/storage facilities The pier | 9-7<br>9-7<br>9-7<br>9-8<br>9-8<br>9-8<br>9-8 | | | Control rooms Garment change rooms Air lock Encapsulation cell Lobby Ordnance facility Customer warehouse/storage facilities The pier Building 4 | 9-7<br>9-7<br>9-8<br>9-8<br>9-8<br>9-8<br>9-8 | | | Control rooms Garment change rooms Air lock Encapsulation cell Lobby Ordnance facility Customer warehouse/storage facilities The pier | 9-7<br>9-7<br>9-7<br>9-8<br>9-8<br>9-8<br>9-8<br>9-8 | | 9.2 | Control rooms Garment change rooms Air lock Encapsulation cell Lobby Ordnance facility Customer warehouse/storage facilities The pier Building 4 Building 3 | 9-7<br>9-7<br>9-7<br>9-8<br>9-8<br>9-8<br>9-8<br>9-8<br>9-8 | | | | Rocket assembly compartment | 9-11 | |-----|------|-------------------------------------------------------|------| | | | Spacecraft checkout accommodations | 9-12 | | | | Launch control center | 9-12 | | | | Mission management and display system (MMDS) | 9-13 | | | | Capabilities | 9-14 | | | | Viewing room | | | | | Customer work areas | 9-15 | | | | Customer office areas | 9-16 | | | | COMSAT services | 9-16 | | | | Cabin accommodations | 9-17 | | | | Dining, recreation, and medical | 9-19 | | | 9.3 | Launch Platform | 9-21 | | | - 10 | Characteristics | | | | | Specifications | | | | | Accommodations | | | | | Communications and access | | | | | Dining, recreation, and medical | | | 10. | OPI | ERATIONS SUPPORT SYSTEMS | | | -0. | | | | | | 10.1 | Mission Support Systems Overview | | | | | Communications | | | | | Weather systems | | | | | • | | | | | Helicopter operations | | | | | External agency coordination | | | | | | | | | 10.2 | Telemetry Assets | | | | | Overview | | | | | Flight vehicle line of sight coverage | | | | | Tracking and data relay satellite system (TDRSS) | | | | | Russian tracking facilities and Moscow control center | 10-8 | | 11. | SAF | FETY | 11-1 | | | Ove | rview | 11-1 | | | Autl | hority | 11-1 | | | 11.1 | Safety Integration Approach | 11-1 | | | | Customer responsibilities | | | | | Sea Launch responsibilities | | | | | Safety and readiness reviews | | | | | | | | | 11.2 Safety Assessment Phases | 11-3 | |-----|---------------------------------------------------|-------| | | Phase I—definition | 11-3 | | | Phase II—development | 11-4 | | | Phase III—verification | | | | 11.3 Launch Licensing and Flight Safety | 11-5 | | | Authority and licensing | 11-5 | | | Licensing requirements | 11-5 | | | FAA/AST compliance | 11-6 | | | Launch operation coordination | 11-6 | | | 11.4 Safety of Operations | 11-7 | | | Operational safety requirements | 11-7 | | | Safety training | 11-7 | | 12. | SYSTEM RELIABILITY | 12-1 | | | Overview | 12-1 | | | Reliability | 12-1 | | | Reliability subsystems and components | 12-1 | | | Anomaly resolution system (ARS) | | | | Ensuring reliability growth | 12-2 | | | | | | API | PENDIX A USER QUESTIONNAIRE | A-1 | | | Spacecraft Physical Characteristics | | | | Spacecraft Orbit Parameters | A-3 | | | Guidance Parameters | A-3 | | | Electrical Interface | A-4 | | | Thermal Environment | A-8 | | | Dynamic Environment | A-9 | | | Ground Processing Requirements | A-10 | | | Contamination Control Requirements | A-14 | | | | | | API | PENDIX B SEA LAUNCH STANDARD OFFERINGS AND OPTION | ISB-1 | | | Standard-Offering Hardware | B-1 | | | Payload accommodations | B-1 | | | Launch vehicle | B-1 | | | Electrical interfaces | B-2 | | | Environmental controls | B-2 | | | Interface test | B-2 | | Standard-Offering Launch Services | B-2 | |---------------------------------------------------|------| | Mission management | B-2 | | Meetings and reviews | B-3 | | Documentation | B-4 | | Mission integration | B-5 | | Transportation | B-6 | | Home Port activities | B-6 | | Transit activities | B-6 | | Standard-Offering Facilities And Support Services | B-6 | | Home Port (HP) | | | HP facilities | B-7 | | HP communications | B-7 | | HP security | B-7 | | HP support services | B-8 | | Assembly and command ship (ACS) | B-8 | | ACS facilities | B-8 | | ACS shared areas | B-9 | | ACS internal communications | B-9 | | ACS external communications | B-9 | | ACS security | B-9 | | ACS support services | B-9 | | Launch platform (LP) | B-10 | | LP facilities | B-10 | | LP shared areas | B-10 | | LP internal communications | B-10 | | LP external communications | B-10 | | LP security | B-11 | | LP support services | B-11 | | Optional Services | B-11 | | Mission analysis | B-11 | | Interface tests | | | Electrical interface | B-11 | | Support services | | | Materials | | | Facilities | B-13 | # LIST OF FIGURES | 1-5 Zenit Launch Vehicle 1-7 1-6 Launch Platform and Assembly and Command Ship 1-8 2-1 Zenit-3SL Launch Vehicle 2-1 2-2 Stage 1, Zenit-3SL 2-4 2-3 RD-171 Stage 1 Engine 2-5 2-4 Zenit Stage 1 and Stage 2 Configuration 2-7 2-5 Stage 2, Zenit-3SL 2-8 2-6 Block DM-SL 2-10 2-7 Sea Launch Payload Unit 2-13 2-8 Payload Fairing 2-14 2-9 Payload Unit Interface Skirt 2-15 3-1 Standard Launch Site Location 3-3 3-2 Typical Flight Profile—GTO Mission 3-6 3-3 Typical Groundtrack—GTO Mission 3-7 3-4 Block DM-SL One or Two Burns 3-8 3-5 GTO Payload Capability—Higher Perigees 3-10 3-6 GTO Payload Capability—Higher Perigees 3-10 3-7 Circular Orbit Payload Capability 3-11 3-8 Elliptical Orbit Payload Capability 3-13 <tr< th=""><th></th><th></th><th>Page</th></tr<> | | | Page | |---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------|-----------------------------------------------|------| | 1-3 Payload Fairing 1-5 1-4 Block DM-SL 1-6 1-5 Zenit Launch Vehicle 1-7 1-6 Launch Platform and Assembly and Command Ship 1-8 2-1 Zenit-3SL Launch Vehicle 2-1 2-2 Stage I, Zenit-3SL 2-4 2-3 RD-171 Stage I Engine 2-5 2-4 Zenit Stage I and Stage 2 Configuration 2-7 2-5 Stage 2, Zenit-3SL 2-8 2-6 Block DM-SL 2-10 2-7 Sea Launch Payload Unit 2-13 2-8 Payload Fairing 2-14 2-9 Payload Fairing 2-14 2-9 Payload Unit Interface Skirt 2-15 3-1 Standard Launch Site Location 3-3 3-2 Typical Flight Profile—GTO Mission 3-6 3-3 Typical Groundtrack—GTO Mission 3-7 3-4 Block DM-SL One or Two Burns 3-8 3-5 GTO Payload Capability—Lower Perigees 3-10 3-7 Circular Orbit Payload Capability | | · · · · · · · · · · · · · · · · · · · | | | 1-4 Block DM-SL 1-6 1-5 Zenit Launch Vehicle 1-7 1-6 Launch Platform and Assembly and Command Ship 1-8 2-1 Zenit-3SL Launch Vehicle 2-1 2-2 Stage 1, Zenit-3SL 2-4 2-3 RD-171 Stage 1 Engine 2-5 2-4 Zenit Stage 1 and Stage 2 Configuration 2-7 2-5 Stage 2, Zenit-3SL 2-8 2-6 Block DM-SL 2-10 2-7 Sea Launch Payload Unit 2-13 2-8 Payload Fairing 2-14 2-9 Payload Fairing 2-14 2-9 Payload Unit Interface Skirt 2-15 3-1 Standard Launch Site Location 3-3 3-2 Typical Flight Profile—GTO Mission 3-6 3-3 Typical Flight Profile—GTO Mission 3-6 3-3 Typical Flight Profile—GTO Mission 3-7 3-4 Block DM-SL One or Two Burns 3-8 3-5 GTO Payload Capability—Lower Perigees 3-10 3-7 Circular Or | | | | | 1-5 Zenit Launch Vehicle 1-7 1-6 Launch Platform and Assembly and Command Ship 1-8 2-1 Zenit-3SL Launch Vehicle 2-1 2-2 Stage 1, Zenit-3SL 2-4 2-3 RD-171 Stage 1 Engine 2-5 2-4 Zenit Stage 1 and Stage 2 Configuration 2-7 2-5 Stage 2, Zenit-3SL 2-8 2-6 Block DM-SL 2-10 2-7 Sea Launch Payload Unit 2-13 2-8 Payload Fairing 2-14 2-9 Payload Unit Interface Skirt 2-15 3-1 Standard Launch Site Location 3-3 3-2 Typical Flight Profile—GTO Mission 3-6 3-3 Typical Groundtrack—GTO Mission 3-7 3-4 Block DM-SL One or Two Burns 3-8 3-5 GTO Payload Capability—Higher Perigees 3-10 3-6 GTO Payload Capability—Higher Perigees 3-10 3-7 Circular Orbit Payload Capability 3-11 3-8 Elliptical Orbit Payload Capability 3-13 <tr< td=""><td>1-3</td><td>•</td><td></td></tr<> | 1-3 | • | | | 1-6 Launch Platform and Assembly and Command Ship 1-8 2-1 Zenit-3SL Launch Vehicle 2-1 2-2 Stage 1, Zenit-3SL 2-4 2-3 RD-171 Stage 1 Engine 2-5 2-4 Zenit Stage 1 and Stage 2 Configuration 2-7 2-5 Stage 2, Zenit-3SL 2-8 2-6 Block DM-SL 2-10 2-7 Sea Launch Payload Unit 2-13 2-8 Payload Fairing 2-14 2-9 Payload Unit Interface Skirt 2-15 3-1 Standard Launch Site Location 3-3 3-2 Typical Flight Profile—GTO Mission 3-3 3-2 Typical Groundtrack—GTO Mission 3-7 3-3 Typical Groundtrack—GTO Mission 3-7 3-4 Block DM-SL One or Two Burns 3-8 3-5 GTO Payload Capability—Lower Perigees 3-10 3-7 Circular Orbit Payload Capability 3-12 3-8 Elliptical Orbit Payload Capability 3-13 3-10 Future GTO Payload Capability Estimate—Lower Perigees 3 | 1-4 | Block DM-SL | 1-6 | | 2-1 Zenit-3SL Launch Vehicle 2-1 2-2 Stage 1, Zenit-3SL 2-4 2-3 RD-171 Stage 1 Engine 2-5 2-4 Zenit Stage 1 and Stage 2 Configuration 2-7 2-5 Stage 2, Zenit-3SL 2-8 2-6 Block DM-SL 2-10 2-7 Sea Launch Payload Unit 2-13 2-8 Payload Fairing 2-14 2-9 Payload Unit Interface Skirt 2-15 3-1 Standard Launch Site Location 3-3 3-2 Typical Flight Profile—GTO Mission 3-6 3-3 Typical Groundtrack—GTO Mission 3-7 3-4 Block DM-SL One or Two Burns 3-8 3-5 GTO Payload Capability—Lower Perigees 3-10 3-6 GTO Payload Capability—Higher Perigees 3-10 3-7 Circular Orbit Payload Capability 3-13 3-8 Elliptical Orbit Payload Capability 3-13 3-9 High-Energy and Escape Orbit Payload Capability 3-13 3-10 Future GTO Payload Capability Estimate—Lower Perigees | 1-5 | Zenit Launch Vehicle | 1-7 | | 2-2 Stage 1, Zenit-3SL 2-4 2-3 RD-171 Stage 1 Engine 2-5 2-4 Zenit Stage 1 and Stage 2 Configuration 2-7 2-5 Stage 2, Zenit-3SL 2-8 2-6 Block DM-SL 2-10 2-7 Sea Launch Payload Unit 2-13 2-8 Payload Fairing 2-14 2-9 Payload Unit Interface Skirt 2-15 3-1 Standard Launch Site Location 3-3 3-2 Typical Flight Profile—GTO Mission 3-6 3-3 Typical Groundtrack—GTO Mission 3-7 3-4 Block DM-SL One or Two Burns 3-8 3-5 GTO Payload Capability—Lower Perigees 3-10 3-6 GTO Payload Capability—Higher Perigees 3-10 3-7 Circular Orbit Payload Capability 3-11 3-8 Elliptical Orbit Payload Capability 3-12 3-9 High-Energy and Escape Orbit Payload Capability 3-13 3-10 Future GTO Payload Capability Estimate—Lower Perigees 3-17 3-11 Future GTO Payload Capability | 1-6 | Launch Platform and Assembly and Command Ship | 1-8 | | 2-3 RD-171 Stage 1 Engine 2-5 2-4 Zenit Stage 1 and Stage 2 Configuration 2-7 2-5 Stage 2, Zenit-3SL 2-8 2-6 Block DM-SL 2-10 2-7 Sea Launch Payload Unit 2-13 2-8 Payload Fairing 2-14 2-9 Payload Unit Interface Skirt 2-15 3-1 Standard Launch Site Location 3-3 3-2 Typical Flight Profile—GTO Mission 3-6 3-3 Typical Groundtrack—GTO Mission 3-7 3-4 Block DM-SL One or Two Burns 3-8 3-5 GTO Payload Capability—Lower Perigees 3-10 3-6 GTO Payload Capability—Higher Perigees 3-10 3-7 Circular Orbit Payload Capability 3-13 3-8 Elliptical Orbit Payload Capability 3-13 3-9 High-Energy and Escape Orbit Payload Capability 3-13 3-10 Future GTO Payload Capability Estimate—Higher Perigees 3-17 3-11 Future GTO Payload Capability Estimate—Higher Perigees 3-18 3-12 | 2-1 | Zenit-3SL Launch Vehicle | 2-1 | | 2-4 Zenit Stage 1 and Stage 2 Configuration 2-7 2-5 Stage 2, Zenit-3SL 2-8 2-6 Block DM-SL 2-10 2-7 Sea Launch Payload Unit 2-13 2-8 Payload Fairing 2-14 2-9 Payload Unit Interface Skirt 2-15 3-1 Standard Launch Site Location 3-3 3-2 Typical Flight Profile—GTO Mission 3-6 3-3 Typical Groundtrack—GTO Mission 3-7 3-4 Block DM-SL One or Two Burns 3-8 3-5 GTO Payload Capability—Lower Perigees 3-10 3-6 GTO Payload Capability—Higher Perigees 3-10 3-7 Circular Orbit Payload Capability 3-11 3-8 Elliptical Orbit Payload Capability 3-13 3-9 High-Energy and Escape Orbit Payload Capability 3-13 3-10 Future GTO Payload Capability Estimate—Lower Perigees 3-17 3-11 Future GTO Payload Capability Estimate—Higher Perigees 3-18 3-12 Future GTO Payload Capability Estimate—Higher Perigees 3-18 | 2-2 | Stage 1, Zenit-3SL | 2-4 | | 2-5 Stage 2, Zenit-3SL 2-8 2-6 Block DM-SL 2-10 2-7 Sea Launch Payload Unit 2-13 2-8 Payload Fairing 2-14 2-9 Payload Unit Interface Skirt 2-15 3-1 Standard Launch Site Location 3-3 3-2 Typical Flight Profile—GTO Mission 3-6 3-3 Typical Groundtrack—GTO Mission 3-7 3-4 Block DM-SL One or Two Burns 3-8 3-5 GTO Payload Capability—Lower Perigees 3-10 3-6 GTO Payload Capability—Higher Perigees 3-10 3-7 Circular Orbit Payload Capability 3-11 3-8 Elliptical Orbit Payload Capability 3-13 3-9 High-Energy and Escape Orbit Payload Capability 3-13 3-10 Future GTO Payload Capability Estimate—Lower Perigees 3-17 3-11 Future GTO Payload Capability Estimate—Higher Perigees 3-18 3-12 Future High-Energy and Escape Orbit Payload Capability Estimate 3-20 3-14 Future Elliptical Orbit Payload Capability Estimate < | 2-3 | RD-171 Stage 1 Engine | 2-5 | | 2-5 Stage 2, Zenit-3SL 2-8 2-6 Block DM-SL 2-10 2-7 Sea Launch Payload Unit 2-13 2-8 Payload Fairing 2-14 2-9 Payload Unit Interface Skirt 2-15 3-1 Standard Launch Site Location 3-3 3-2 Typical Flight Profile—GTO Mission 3-6 3-3 Typical Groundtrack—GTO Mission 3-7 3-4 Block DM-SL One or Two Burns 3-8 3-5 GTO Payload Capability—Lower Perigees 3-10 3-6 GTO Payload Capability—Higher Perigees 3-10 3-7 Circular Orbit Payload Capability 3-1 3-8 Elliptical Orbit Payload Capability 3-1 3-8 Elliptical Orbit Payload Capability 3-1 3-9 High-Energy and Escape Orbit Payload Capability 3-1 3-10 Future GTO Payload Capability Estimate—Lower Perigees 3-18 3-12 Future Gircular Orbit Payload Capability Estimate 3-19 3-12 Future Gircular Orbit Payload Capability Estimate 3-19 | 2-4 | Zenit Stage 1 and Stage 2 Configuration | 2-7 | | 2-6 Block DM-SL 2-10 2-7 Sea Launch Payload Unit 2-13 2-8 Payload Fairing 2-14 2-9 Payload Unit Interface Skirt 2-15 3-1 Standard Launch Site Location 3-3 3-2 Typical Flight Profile—GTO Mission 3-6 3-3 Typical Groundtrack—GTO Mission 3-7 3-4 Block DM-SL One or Two Burns 3-8 3-5 GTO Payload Capability—Lower Perigees 3-10 3-6 GTO Payload Capability—Higher Perigees 3-10 3-7 Circular Orbit Payload Capability 3-13 3-8 Elliptical Orbit Payload Capability 3-13 3-9 High-Energy and Escape Orbit Payload Capability 3-13 3-10 Future GTO Payload Capability Estimate—Lower Perigees 3-17 3-11 Future GTO Payload Capability Estimate—Higher Perigees 3-18 3-12 Future GTO Payload Capability Estimate—Higher Perigees 3-18 3-12 Future Elliptical Orbit Payload Capability Estimate 3-20 3-13 Future Elliptical Orbit Payload Capabili | 2-5 | | | | 2-7 Sea Launch Payload Unit 2-13 2-8 Payload Fairing 2-14 2-9 Payload Unit Interface Skirt 2-15 3-1 Standard Launch Site Location 3-3 3-2 Typical Flight Profile—GTO Mission 3-6 3-3 Typical Groundtrack—GTO Mission 3-7 3-4 Block DM-SL One or Two Burns 3-8 3-5 GTO Payload Capability—Lower Perigees 3-10 3-6 GTO Payload Capability—Higher Perigees 3-10 3-7 Circular Orbit Payload Capability 3-11 3-8 Elliptical Orbit Payload Capability 3-13 3-9 High-Energy and Escape Orbit Payload Capability 3-13 3-10 Future GTO Payload Capability Estimate—Lower Perigees 3-18 3-12 Future GTO Payload Capability Estimate—Higher Perigees 3-18 3-12 Future Circular Orbit Payload Capability Estimate 3-19 3-13 Future Elliptical Orbit Payload Capability Estimate 3-19 3-14 Future High-Energy and Escape Orbit Payload Capability Estimate 3-20 3-14 | 2-6 | | | | 2-8 Payload Fairing 2-14 2-9 Payload Unit Interface Skirt 2-15 3-1 Standard Launch Site Location 3-3 3-2 Typical Flight Profile—GTO Mission 3-6 3-3 Typical Groundtrack—GTO Mission 3-7 3-4 Block DM-SL One or Two Burns 3-8 3-5 GTO Payload Capability—Lower Perigees 3-10 3-6 GTO Payload Capability—Higher Perigees 3-10 3-7 Circular Orbit Payload Capability 3-11 3-8 Elliptical Orbit Payload Capability 3-12 3-9 High-Energy and Escape Orbit Payload Capability 3-13 3-10 Future GTO Payload Capability Estimate—Lower Perigees 3-17 3-11 Future GTO Payload Capability Estimate—Higher Perigees 3-18 3-12 Future Gircular Orbit Payload Capability Estimate 3-19 3-13 Future Elliptical Orbit Payload Capability Estimate 3-19 3-14 Future Elliptical Orbit Payload Capability Estimate 3-19 3-13 Future Elliptical Orbit Payload Capability Estimate 3-20 < | 2-7 | | | | 2-9 Payload Unit Interface Skirt | 2-8 | · · · · · · · · · · · · · · · · · · · | | | 3-1 Standard Launch Site Location | 2-9 | · | | | 3-2Typical Flight Profile—GTO Mission3-63-3Typical Groundtrack—GTO Mission3-73-4Block DM-SL One or Two Burns3-83-5GTO Payload Capability—Lower Perigees3-103-6GTO Payload Capability—Higher Perigees3-103-7Circular Orbit Payload Capability3-113-8Elliptical Orbit Payload Capability3-123-9High-Energy and Escape Orbit Payload Capability3-133-10Future GTO Payload Capability Estimate—Lower Perigees3-133-11Future GTO Payload Capability Estimate—Higher Perigees3-183-12Future GTO Payload Capability Estimate3-193-13Future Circular Orbit Payload Capability Estimate3-193-13Future Elliptical Orbit Payload Capability Estimate3-203-14Future High-Energy and Escape Orbit Payload Capability Estimate3-203-14Future High-Energy and Escape Orbit Payload Capability Estimate3-214-1Management Structure4-24-2Mission Documentation and Related Products4-65-1Transportation and Handling Limit Load Factors5-35-2Integrated Launch Vehicle Horizontal5-45-3Integrated Launch Vehicle Horizontal5-45-4Typical Quasi-Static Load Factors for Flight5-55-5Sinusoidal Vibration at the Spacecraft Interface5-65-6Random Vibration Environment During Flight5-65-7Acoustic Environment During Flight5-85 | | · | | | 3-3Typical Groundtrack—GTO Mission3-73-4Block DM-SL One or Two Burns3-83-5GTO Payload Capability—Lower Perigees3-103-6GTO Payload Capability—Higher Perigees3-103-7Circular Orbit Payload Capability3-113-8Elliptical Orbit Payload Capability3-123-9High-Energy and Escape Orbit Payload Capability3-133-10Future GTO Payload Capability Estimate—Lower Perigees3-173-11Future GTO Payload Capability Estimate—Higher Perigees3-183-12Future Circular Orbit Payload Capability Estimate3-193-13Future Elliptical Orbit Payload Capability Estimate3-203-14Future High-Energy and Escape Orbit Payload Capability Estimate3-214-1Management Structure4-24-2Mission Documentation and Related Products4-65-1Transportation and Handling Limit Load Factors5-35-2Integrated Launch Vehicle Horizontal5-45-3Integrated Launch Vehicle Horizontal5-45-4Typical Quasi-Static Load Factors for Flight5-55-5Sinusoidal Vibration at the Spacecraft Interface5-65-6Random Vibration Environment During Flight5-65-7Acoustic Environment During Flight5-85-8Separation Shock for SCA1194 Spacecraft Adapter5-95-9Separation Shock for SCA1666 Spacecraft Adapter5-10 | | | | | 3-4 Block DM-SL One or Two Burns | _ | | | | 3-5GTO Payload Capability—Lower Perigees3-103-6GTO Payload Capability—Higher Perigees3-103-7Circular Orbit Payload Capability3-113-8Elliptical Orbit Payload Capability3-123-9High-Energy and Escape Orbit Payload Capability3-133-10Future GTO Payload Capability Estimate—Lower Perigees3-173-11Future GTO Payload Capability Estimate—Higher Perigees3-183-12Future Circular Orbit Payload Capability Estimate3-193-13Future Elliptical Orbit Payload Capability Estimate3-203-14Future High-Energy and Escape Orbit Payload Capability Estimate3-214-1Management Structure4-24-2Mission Documentation and Related Products4-65-1Transportation and Handling Limit Load Factors5-35-2Integrated Launch Vehicle Horizontal5-45-3Integrated Launch Vehicle Vertical5-45-4Typical Quasi-Static Load Factors for Flight5-55-5Sinusoidal Vibration at the Spacecraft Interface5-65-6Random Vibration Environment During Flight5-65-7Acoustic Environment During Flight5-85-8Separation Shock for SCA1194 Spacecraft Adapter5-95-9Separation Shock for SCA1666 Spacecraft Adapter5-10 | | · · · · · · · · · · · · · · · · · · · | | | 3-6GTO Payload Capability—Higher Perigees3-103-7Circular Orbit Payload Capability3-113-8Elliptical Orbit Payload Capability3-123-9High-Energy and Escape Orbit Payload Capability3-133-10Future GTO Payload Capability Estimate—Lower Perigees3-173-11Future GTO Payload Capability Estimate—Higher Perigees3-183-12Future Circular Orbit Payload Capability Estimate3-193-13Future Elliptical Orbit Payload Capability Estimate3-203-14Future High-Energy and Escape Orbit Payload Capability Estimate3-214-1Management Structure4-24-2Mission Documentation and Related Products4-65-1Transportation and Handling Limit Load Factors5-35-2Integrated Launch Vehicle Horizontal5-45-3Integrated Launch Vehicle Vertical5-45-4Typical Quasi-Static Load Factors for Flight5-55-5Sinusoidal Vibration at the Spacecraft Interface5-65-6Random Vibration Environment During Flight5-65-7Acoustic Environment During Flight5-85-8Separation Shock for SCA1194 Spacecraft Adapter5-95-9Separation Shock for SCA1666 Spacecraft Adapter5-10 | | | | | 3-7Circular Orbit Payload Capability3-113-8Elliptical Orbit Payload Capability3-123-9High-Energy and Escape Orbit Payload Capability3-133-10Future GTO Payload Capability Estimate—Lower Perigees3-173-11Future GTO Payload Capability Estimate—Higher Perigees3-183-12Future Circular Orbit Payload Capability Estimate3-193-13Future Elliptical Orbit Payload Capability Estimate3-203-14Future High-Energy and Escape Orbit Payload Capability Estimate3-214-1Management Structure4-24-2Mission Documentation and Related Products4-65-1Transportation and Handling Limit Load Factors5-35-2Integrated Launch Vehicle Horizontal5-45-3Integrated Launch Vehicle Vertical5-45-4Typical Quasi-Static Load Factors for Flight5-55-5Sinusoidal Vibration at the Spacecraft Interface5-65-6Random Vibration Environment During Flight5-65-7Acoustic Environment During Flight5-85-8Separation Shock for SCA1194 Spacecraft Adapter5-95-9Separation Shock for SCA1666 Spacecraft Adapter5-10 | | | | | 3-8Elliptical Orbit Payload Capability3-123-9High-Energy and Escape Orbit Payload Capability3-133-10Future GTO Payload Capability Estimate—Lower Perigees3-173-11Future GTO Payload Capability Estimate—Higher Perigees3-183-12Future Circular Orbit Payload Capability Estimate3-193-13Future Elliptical Orbit Payload Capability Estimate3-203-14Future High-Energy and Escape Orbit Payload Capability Estimate3-214-1Management Structure4-24-2Mission Documentation and Related Products4-65-1Transportation and Handling Limit Load Factors5-35-2Integrated Launch Vehicle Horizontal5-45-3Integrated Launch Vehicle Vertical5-45-4Typical Quasi-Static Load Factors for Flight5-55-5Sinusoidal Vibration at the Spacecraft Interface5-65-6Random Vibration Environment During Flight5-65-7Acoustic Environment During Flight5-85-8Separation Shock for SCA1194 Spacecraft Adapter5-95-9Separation Shock for SCA1666 Spacecraft Adapter5-10 | | | | | 3-9High-Energy and Escape Orbit Payload Capability3-133-10Future GTO Payload Capability Estimate—Lower Perigees3-173-11Future GTO Payload Capability Estimate—Higher Perigees3-183-12Future Circular Orbit Payload Capability Estimate3-193-13Future Elliptical Orbit Payload Capability Estimate3-203-14Future High-Energy and Escape Orbit Payload Capability Estimate3-214-1Management Structure4-24-2Mission Documentation and Related Products4-65-1Transportation and Handling Limit Load Factors5-35-2Integrated Launch Vehicle Horizontal5-45-3Integrated Launch Vehicle Vertical5-45-4Typical Quasi-Static Load Factors for Flight5-55-5Sinusoidal Vibration at the Spacecraft Interface5-65-6Random Vibration Environment During Flight5-65-7Acoustic Environment During Flight5-85-8Separation Shock for SCA1194 Spacecraft Adapter5-95-9Separation Shock for SCA1666 Spacecraft Adapter5-10 | - | • • • | | | 3-10Future GTO Payload Capability Estimate—Lower Perigees3-173-11Future GTO Payload Capability Estimate—Higher Perigees3-183-12Future Circular Orbit Payload Capability Estimate3-193-13Future Elliptical Orbit Payload Capability Estimate3-203-14Future High-Energy and Escape Orbit Payload Capability Estimate3-214-1Management Structure4-24-2Mission Documentation and Related Products4-65-1Transportation and Handling Limit Load Factors5-35-2Integrated Launch Vehicle Horizontal5-45-3Integrated Launch Vehicle Vertical5-45-4Typical Quasi-Static Load Factors for Flight5-55-5Sinusoidal Vibration at the Spacecraft Interface5-65-6Random Vibration Environment During Flight5-65-7Acoustic Environment During Flight5-85-8Separation Shock for SCA1194 Spacecraft Adapter5-95-9Separation Shock for SCA1666 Spacecraft Adapter5-10 | | <u>*</u> | | | 3-11Future GTO Payload Capability Estimate—Higher Perigees3-183-12Future Circular Orbit Payload Capability Estimate3-193-13Future Elliptical Orbit Payload Capability Estimate3-203-14Future High-Energy and Escape Orbit Payload Capability Estimate3-214-1Management Structure4-24-2Mission Documentation and Related Products4-65-1Transportation and Handling Limit Load Factors5-35-2Integrated Launch Vehicle Horizontal5-45-3Integrated Launch Vehicle Vertical5-45-4Typical Quasi-Static Load Factors for Flight5-55-5Sinusoidal Vibration at the Spacecraft Interface5-65-6Random Vibration Environment During Flight5-65-7Acoustic Environment During Flight5-85-8Separation Shock for SCA1194 Spacecraft Adapter5-95-9Separation Shock for SCA1666 Spacecraft Adapter5-10 | | | | | 3-12Future Circular Orbit Payload Capability Estimate3-193-13Future Elliptical Orbit Payload Capability Estimate3-203-14Future High-Energy and Escape Orbit Payload Capability Estimate3-214-1Management Structure4-24-2Mission Documentation and Related Products4-65-1Transportation and Handling Limit Load Factors5-35-2Integrated Launch Vehicle Horizontal5-45-3Integrated Launch Vehicle Vertical5-45-4Typical Quasi-Static Load Factors for Flight5-55-5Sinusoidal Vibration at the Spacecraft Interface5-65-6Random Vibration Environment During Flight5-65-7Acoustic Environment During Flight5-85-8Separation Shock for SCA1194 Spacecraft Adapter5-95-9Separation Shock for SCA1666 Spacecraft Adapter5-10 | | • • • | | | Future Elliptical Orbit Payload Capability Estimate | | , , , | | | 3-14Future High-Energy and Escape Orbit Payload Capability Estimate3-214-1Management Structure4-24-2Mission Documentation and Related Products4-65-1Transportation and Handling Limit Load Factors5-35-2Integrated Launch Vehicle Horizontal5-45-3Integrated Launch Vehicle Vertical5-45-4Typical Quasi-Static Load Factors for Flight5-55-5Sinusoidal Vibration at the Spacecraft Interface5-65-6Random Vibration Environment During Flight5-65-7Acoustic Environment During Flight5-85-8Separation Shock for SCA1194 Spacecraft Adapter5-95-9Separation Shock for SCA1666 Spacecraft Adapter5-10 | _ | · · · · · · · · · · · · · · · · · · · | | | 4-1Management Structure4-24-2Mission Documentation and Related Products4-65-1Transportation and Handling Limit Load Factors5-35-2Integrated Launch Vehicle Horizontal5-45-3Integrated Launch Vehicle Vertical5-45-4Typical Quasi-Static Load Factors for Flight5-55-5Sinusoidal Vibration at the Spacecraft Interface5-65-6Random Vibration Environment During Flight5-65-7Acoustic Environment During Flight5-85-8Separation Shock for SCA1194 Spacecraft Adapter5-95-9Separation Shock for SCA1666 Spacecraft Adapter5-10 | | * * * | | | 4-2Mission Documentation and Related Products4-65-1Transportation and Handling Limit Load Factors5-35-2Integrated Launch Vehicle Horizontal5-45-3Integrated Launch Vehicle Vertical5-45-4Typical Quasi-Static Load Factors for Flight5-55-5Sinusoidal Vibration at the Spacecraft Interface5-65-6Random Vibration Environment During Flight5-65-7Acoustic Environment During Flight5-85-8Separation Shock for SCA1194 Spacecraft Adapter5-95-9Separation Shock for SCA1666 Spacecraft Adapter5-10 | | | | | 5-1Transportation and Handling Limit Load Factors5-35-2Integrated Launch Vehicle Horizontal5-45-3Integrated Launch Vehicle Vertical5-45-4Typical Quasi-Static Load Factors for Flight5-55-5Sinusoidal Vibration at the Spacecraft Interface5-65-6Random Vibration Environment During Flight5-65-7Acoustic Environment During Flight5-85-8Separation Shock for SCA1194 Spacecraft Adapter5-95-9Separation Shock for SCA1666 Spacecraft Adapter5-10 | | C | | | 5-2Integrated Launch Vehicle Horizontal5-45-3Integrated Launch Vehicle Vertical5-45-4Typical Quasi-Static Load Factors for Flight5-55-5Sinusoidal Vibration at the Spacecraft Interface5-65-6Random Vibration Environment During Flight5-65-7Acoustic Environment During Flight5-85-8Separation Shock for SCA1194 Spacecraft Adapter5-95-9Separation Shock for SCA1666 Spacecraft Adapter5-10 | | | | | 5-3 Integrated Launch Vehicle Vertical | | • | | | 5-4Typical Quasi-Static Load Factors for Flight5-55-5Sinusoidal Vibration at the Spacecraft Interface5-65-6Random Vibration Environment During Flight5-65-7Acoustic Environment During Flight5-85-8Separation Shock for SCA1194 Spacecraft Adapter5-95-9Separation Shock for SCA1666 Spacecraft Adapter5-10 | | • | | | 5-5Sinusoidal Vibration at the Spacecraft Interface5-65-6Random Vibration Environment During Flight5-65-7Acoustic Environment During Flight5-85-8Separation Shock for SCA1194 Spacecraft Adapter5-95-9Separation Shock for SCA1666 Spacecraft Adapter5-10 | | | | | 5-6 Random Vibration Environment During Flight | | ** · · · · | | | 5-7 Acoustic Environment During Flight | | | | | 5-8 Separation Shock for SCA1194 Spacecraft Adapter | | | | | 5-9 Separation Shock for SCA1666 Spacecraft Adapter | | | | | 1 1 | | | | | | 5-10 | | | | 5-11 | Typical Electromagnetic Environment in Payload Processing Facility— | | | |------|---------------------------------------------------------------------|------|--| | | Encapsulation Cell | 5-12 | | | 5-12 | Typical Measured Electromagnetic Environment at the Sea Launch | | | | | Home Port Pier | | | | 5-13 | In-Flight Electromagnetic Environment | | | | 5-14 | Sea Launch RF Environment | | | | 5-15 | Payload Unit Air Conditioning Venting Scheme | | | | 5-16 | Maximum Internal PLF Surface Temperatures | | | | 5-17 | Free Molecular Heating Environments | | | | 5-18 | Payload Unit Ascent Venting Scheme | | | | 5-19 | Payload Fairing Internal Pressure During Ascent | | | | 5-20 | Typical Peak Ascent Depressurization | 5-24 | | | 6-1 | Zenit-3SL Coordinate System | 6-2 | | | 6-2 | Expected Spacecraft Mass and CG Limits With SCA1194 | | | | | Spacecraft Adapter | 6-6 | | | 6-3 | Expected Spacecraft Mass and CG Limits With SCA1666 | | | | | Spacecraft Adapter | 6-7 | | | 6-4 | Expected Spacecraft Mass and CG Limits With SCA702 and | | | | | SCA702GEM Spacecraft Adapters | 6-8 | | | 6-5 | Maximum Spacecraft Intentional Electrical Field Radiation | | | | | Impingement on LV | 6-9 | | | 6-6 | Lightning and Weather Services Used to Determine or Forecast | | | | | Lightning During Launch Campaign | 6-10 | | | 6-7 | Electrical and Mechanical Mates | 6-14 | | | 7-1 | Spacecraft Static Envelope | 7-1 | | | 7-2 | Payload Fairing Locations for Access Doors | 7-3 | | | 7-3 | SCA1666 Spacecraft Adapter | | | | 7-4 | SCA702 Spacecraft Adapter | | | | 7-5 | SCA1194 Spacecraft Adapter | | | | 7-6 | Umbilical and RF Configurations During Launch Processing Flow | | | | 7-7 | Sea Launch External Communications Network | | | | 8-1 | Spacecraft Processing Flow | | | | 8-2 | Nominal 60-Day Processing Schedule | | | | 8-3 | Campaign Timeline | | | | 8-4 | Payload Processing Facility at Home Port | | | | 8-5 | Fit Check on Adapter Support Stand | | | | 8-6 | SBA Vertical Mating Position | | | | 8-7 | SBA Horizontal Raised Position | | | | 8-8 | SBA Rotating to Horizontal With Pathfinder Structure | | | | 8-9 | EPTME With Encapsulated DemoSat Spacecraft | | | | 8-10 | Scaffolding Around Encapsulated Spacecraft | | | | 8-11 | Access to Encapsulated Spacecraft | | | | 8-12 | Payload Unit Exiting the Payload Processing Facility | | | | 8-13 | Payload Unit in Transit to the Assembly and Command Ship | | | | 8-14 | Payload Unit on Stern Ramp of the Assembly and Command Ship | | | | 8-14 | Zenit-3SL Launch Vehicles in the Assembly and Command Ship | | | | 0-13 | Zonic-35L Launen venicles in the Assembly and Command Ship | 0-13 | | | 8-16 | Payload Unit Mating to the Zenit-3SL | 8-14 | | |------|------------------------------------------------------------|------|--| | 8-17 | Integrated Launch Vehicle Ready for Lifting | 8-15 | | | 8-18 | Lifting of Integrated Launch Vehicle | 8-16 | | | 8-19 | Assembly and Command Ship Departing Home Port | 8-17 | | | 8-20 | Launch Platform Sailing for the Equator | 8-17 | | | 8-21 | Zenit-3SL Transporter/Erector | 8-18 | | | 8-22 | Launch Operations at the Launch Site | | | | 8-23 | 1 | | | | | Link Bridge | 8-21 | | | 8-24 | Liftoff From the Launch Platform | 8-23 | | | 8-25 | Launch Control Center on the Assembly and Command Ship | 8-24 | | | 9-1 | Sea Launch Home Port Complex | 9-2 | | | 9-2 | Sea Launch Vessels | 9-3 | | | 9-3 | Home Port Location and Vicinity | 9-4 | | | 9-4 | Payload Processing Facility—Interior and Exterior Views | 9-6 | | | 9-5 | Building 3, U.S. Sea Launch Office Facility | | | | 9-6 | Assembly and Command Ship | | | | 9-7 | Launch Vehicle Processing—Main Deck | 9-11 | | | 9-8 | Launch Vehicle Transfer From Assembly and Command Ship | | | | | to Launch Platform in the Home Port | 9-12 | | | 9-9 | Launch Vehicle Control Center—Shelter Deck | 9-13 | | | 9-10 | Assembly and Command Ship Launch Control Center | 9-13 | | | 9-11 | View of Launch Control Center Consoles and Front Wall | | | | | (Boeing/Customer Side of Room) | 9-14 | | | 9-12 | Spacecraft Contractor Work Area on First Bridge Deck | | | | 9-13 | Assembly and Command Ship INMARSAT B | | | | 9-14 | Spacecraft Customer Accommodations | 9-17 | | | 9-15 | Assembly and Command Ship Cabin Accommodations | | | | 9-16 | Main Cafeteria | 9-19 | | | 9-17 | Assembly and Command Ship Facilities | 9-20 | | | 9-18 | Launch Platform During Final Countdown | | | | 9-19 | Spacecraft Contractor Work Areas on Launch Platform, 38500 | | | | | Deck Level | 9-23 | | | 10-1 | ACS INTELSAT Earth Terminal | 10-2 | | | 10-2 | ACS Weather Office | 10-3 | | | 10-3 | On-Site Meteorological Buoy | 10-3 | | | 10-4 | Sea Launch Bell 230 Helicopter | | | | 10-5 | Optical Tracker | 10-5 | | | 10-6 | Assembly and Command Ship Proton Tracking Antenna | 10-6 | | | 10-7 | S-Band System Radome | | | | 11-1 | Sea Launch Safety Integration Process | | | | 12-1 | Anomaly Resolution System | | | ## LIST OF TABLES | | | Page | |-----|----------------------------------------------------------------------|------| | 2-1 | Flight History | 2-3 | | 2-2 | Zenit Specifications | | | 2-3 | Block DM-SL Specifications | | | 3-1 | Typical Flight Timeline—GTO Mission | 3-5 | | 3-2 | Single Block DM-SL Burn Standard GTO Parameters | | | 3-3 | Standard GTO Injection Accuracy (2.3σ) | | | 3-4 | Estimate of Additional Future Performance Capability as a | | | | Function of Launch Date | 3-16 | | 4-1 | Mission Team Roles and Responsibilities | 4-3 | | 5-1 | Spacecraft Fatigue Environment for Transportation and Handling | 5-2 | | 5-2 | Motions During Transit to Launch Site | 5-2 | | 5-3 | Acoustics During Flight—1/3-Octave Band Sound Pressure Levels | 5-7 | | 5-4 | Sea Launch RF Environment | 5-15 | | 5-5 | PPF Thermal Environments | 5-17 | | 5-6 | Payload Unit Environmental Control—Air Conditioning Inlet Conditions | 5-19 | | 6-1 | Expected Spacecraft Mass and CG Limits Using Standard-Offering SCA | 6-4 | | 6-2 | Expected Spacecraft Mass and CG Limits Using Upgraded SCA | 6-5 | | 6-3 | Factors of Safety and Test Options | 6-11 | | 6-4 | Sine Vibration Test Levels and Duration | 6-13 | | 6-5 | Spacecraft Acoustic Margins and Test Duration | 6-14 | | 7-1 | Umbilical Configurations | 7-8 | | 7-2 | In-Flight Telemetry, Command, and Separation Breakwire Interfaces | 7-10 | #### ABBREVIATIONS AND ACRONYMS ACS assembly and command ship ARS anomaly resolution system AST U.S. Department of Transportation Office of the Associate Administrator for Commercial Space Transportation BR9DM Zenit-3SL telemetry system CARF central altitude reservation function CCAM contamination and collision avoidance maneuver C3 velocity squared at infinity CCTV closed-circuit television CDR critical design review CIS Commonwealth of Independent States CLA coupled loads analysis CPSP customer prelaunch safety package EGSE electrical ground support equipment EMC electromagnetic compatibility EMI electromagnetic interference EPTME encapsulated payload transportation mechanical equipment EPTV encapsulated payload transport vehicle FAA/AST U.S. Department of Transportation Office of the Associate Administrator for Commercial Space Transportation FMH free molecular heating FONSI finding of no significant impact GEO geosynchronous Earth orbit GORR ground operations readiness review GPS global positioning system GSE ground support equipment GTO geosynchronous transfer orbit $\begin{array}{ll} h_a & & \text{height of apogee} \\ h_p & & \text{height of perigee} \end{array}$ HP Home Port ICD interface control document I/F interface ILV integrated launch vehicle IPT integrated product team IS interface skirt ISPS interface skirt and payload structure LAN local area network LCC launch control center LEO low Earth orbit LOX liquid oxygen LP launch platform LRR launch readiness review LV launch vehicle MD mission director MDR mission dress rehearsal MECO1 main engine cutoff number 1 MEO medium Earth orbit MES1 main engine start number 1 MMDS mission management display system MRR mission readiness review NIMA National Imagery and Mapping Agency OASPL overall sound pressure level PDR preliminary design review PLF payload fairing PLU payload unit PPF payload processing facility RF radio frequency RH relative humidity S&MA safety and mission assurance SBA strongback assembly S/C; SC spacecraft SCA spacecraft adapter SL Sea Launch SLS Sea Launch system TDRSS Tracking and Data Relay Satellite System TIM technical interchange meeting TM technical manual WX weather XFR transfer #### 1. INTRODUCTION #### **Purpose** The purpose of *The Sea Launch User's Guide* is to familiarize current and potential customers with the Sea Launch system and associated launch services. This document is the starting point for understanding the Sea Launch spacecraft integration process and the overall capabilities of the system. Further information may be obtained by contacting Sea Launch directly. ## 1.1 Overview of the Sea Launch System # What the system includes The Sea Launch system includes - The Zenit-3SL launch vehicle. - The launch platform. - The assembly and command ship. - Spacecraft and launch vehicle processing facilities. - Tracking and communications assets. Sea Launch Standard Offerings and Options (appendix B) describes the hardware, launch services, facilities, support services, and optional services provided by the Sea Launch Limited Partnership. The Home Port for the launch platform and assembly and command ship is located in the Port of Long Beach in Southern California. The payload processing facility, which accommodates a full range of spacecraft electrical and mechanical processing, testing, and fueling capabilities, is also in Home Port. #### **Advantages** Our marine-based operations concept provides a number of advantages over traditional launch systems that use a land site. The Sea Launch concept avoids the high infrastructure and support costs associated with existing land-based launch sites, while providing increased operational flexibility. At sea, the spacecraft can be launched to any desired azimuth, largely unconstrained by terrain overflight considerations. Launching at sea permits equatorial or near-equatorial launch of geosynchronous satellites, which improves the mass-to-orbit capability by eliminating costly plane change maneuvers. The Sea Launch system is compatible with both a "ship and shoot" approach to spacecraft processing and the traditional method of post-transportation spacecraft testing. The Sea Launch system accomplishes launch vehicle tracking, telemetry, and command through the use of the assembly and command ship Tracking and Data Relay Satellite System (TDRSS), and existing ground stations within Russia and the Commonwealth of Independent States (CIS) territorial limits. #### **Timeline** The first launch of a new spacecraft type can be accomplished 18 months after contract signature. Repeat missions of the same spacecraft type can be launched 12 months after contract signature. Sea Launch is dedicated to reducing the time required for integrating and launching spacecraft. Deviations from the standard 18- and 12-month flows may be accommodated on a case-by-case basis. Similarly, the standard mission cycle time is 60 days between launches. Sea Launch has committed to reducing launch cycle time to 45 days with a commensurate reduction in spacecraft processing time. A typical timeline for a first-time mission is shown in figure 1-1. Companies considering the Sea Launch system should complete the user questionnaire (appendix A) and return it to the address indicated in the appendix. On contract signature, Sea Launch will use the information in the user questionnaire to begin the integration process. Figure 1-1. Generic Integration Timeline ## 1.2 Sea Launch Organization #### Overview The Sea Launch system is owned by the Sea Launch Limited Partnership. The partners are - Boeing Commercial Space Company. - RSC Energia. - KB Yuzhnoye/PO Yuzhmash. - Anglo-Norwegian Kvaerner Group. - The general partner, Sea Launch Company, LLC. Partner locations and operating centers are shown in figure 1-2. The Boeing, Energia, KB Yuzhnoye/PO Yuzhmash, and Kvaerner team of contractors has developed an innovative approach to establishing Sea Launch as a reliable, cost-effective, and flexible commercial launch system. Each partner is also a supplier to the venture, capitalizing on the strengths of these industry leaders. Figure 1-2. Sea Launch Partner Locations ### Sea Launch Company Sea Launch Company, headquartered in Long Beach, California, is populated by selected representatives of each of the partner companies. Charged with running the overall program, Sea Launch responsibilities include - Managing the overall project. - Business management. - Supplier management. - Marketing and sales. - Insurance and financing. - Chief engineer Sea Launch is organized to ensure mission success by having segment managers responsible for the hardware acquisition and operational support of each program element. ## Boeing Commercial Space Company In addition to its partnership role, Boeing Commercial Space Company brings expertise in space systems integration, a reputation for product integrity, and a dedication to customer service to the Sea Launch project. Boeing responsibilities include - Designing and manufacturing the payload fairing (fig. 1-3) and adapter. - Developing and operating the Home Port facility. - Integrating the spacecraft with the payload unit and the Sea Launch system. - Performing mission analysis and analytical integration. - Leading mission operations. - Securing launch licensing. - Providing range services. 65807J3-079 Figure 1-3. Payload Fairing ### **RSC Energia** RSC Energia, the premier Russian space company brings its legendary experience in space exploration and launch system integration to the Sea Launch project. Energia is a joint stock company established under the laws of the Russian Federation, with its principal place of business in Korolev (near Moscow), Russia. Energia has the overall responsibility for - Developing and qualifying the Block DM-SL design modifications. - Manufacturing the Block DM-SL upper stage (see fig. 1-4). - Developing and operating the automated ground support equipment. - Integrating the Block DM-SL with Zenit-2S and launch support equipment. - Planning and designing the CIS portion of the launch operations. - Developing flight design documentation for the flight of the upper stage. - Performing launch operations and range services. Figure 1-4. Block DM-SL #### KB Yuzhnoye/PO Yuzhmash KB Yuzhnoye/PO Yuzhmash, the leading Ukrainian aerospace organizations, are established under the laws of Ukraine, with their principal place of business in Dnepropetrovsk, Ukraine. They are also a contractor to the Sea Launch Company, LDC, and as the principal designers of ballistic missiles and launch vehicles for the former Soviet Union, have conducted hundreds of successful launches. KB Yuzhnoye/PO Yuzhmash design and manufacture the Zenit launch vehicle derived from the heritage Zenit-2 rocket illustrated in figure 1-5, which comprises the first two stages of the Sea Launch vehicle. Yuzhnoye/Yuzhmash are responsible for - Developing and qualifying Zenit-2S design modifications. - Integrating the launch vehicle flight hardware. - Developing flight design documentation for launch, with respect to the first two stages. - Supporting Zenit processing and launch operations. Several significant configuration modifications have been made to allow the basic Zenit design to meet Sea Launch's unique requirements. For example, the base of the launch vehicle has been stiffened to provide greater structural strength required to allow integration of the Block DM on a dynamic launch platform. Figure 1-5. Zenit Launch Vehicle ### Anglo-Norwegian Kvaerner Group The Anglo-Norwegian Kvaerner Group of London, England, is one of Europe's largest marine operators, with extensive experience in developing offshore oil platforms designed for operations in the harsh North Sea environment. Kvaerner is also a contractor to the Sea Launch Company and is responsible for - Designing and modifying the assembly and command ship (see fig. 1-6). - Designing and modifying the launch platform. - Integrating the marine elements. Barber Moss Marine Management is responsible for marine operations and maintenance of both vessels. Figure 1-6. Launch Platform and Assembly and Command Ship #### 2. VEHICLE DESCRIPTION #### Overview The Zenit-3SL is a liquid propellant launch vehicle (LV) system capable of transporting a spacecraft to a variety of orbits. Figure 2-1 shows the Zenit-3SL principal components: - Zenit Stage 1. - Zenit Stage 2. - Block DM-SL upper stage. - Payload unit. 265807J3-040R1 Figure 2-1. Zenit-3SL Launch Vehicle #### **Design** The original two-stage Zenit was designed by KB Yuzhnoye to reconstitute former Soviet military satellite constellations quickly. The design emphasizes robustness, ease of operation, and fast reaction times. The result is a highly automated launch capability using a minimum complement of launch personnel. #### Flight history The Zenit was first launched in 1985 from Baikonur Cosmodrome in Kazakhstan. As of June 2000, the Zenit two-stage vehicle has completed 30 missions in 34 launch attempts. The Zenit first-stage booster also served as a strap-on for the Energia launch vehicle and logged an additional eight successes in two flights in this capacity. The Block DM-SL is a modification of an existing design developed by RSC Energia. It has a long and successful history as the fourth stage of the Proton LV. With the addition of an upgraded avionics and guidance suite, the Block DM superseded the Block D upper stage in 1974 and has since flown 184 successful missions as of July 2000. Primary missions have been geosynchronous transfer orbit (GTO); geosynchronous orbit (GEO); and interplanetary, including missions to Halley's Comet, Venus, and Mars. Significant configuration differences between the Zenit-3SL and its predecessor are - New navigation system. - Next-generation flight computer. - Stiffened first stage. - Fueling lines modified for third stage. # Flight success ratios Table 2-1 lists flight success ratios for each of the three Zenit-3SL stages as of May 2000. The engineering reliability estimate shown in table 2-1 accounts for - Extensive testing performed when changes are made to the rocket or the ground support equipment. - Expected reliability growth, using statistics of more mature boosters using similar processes and procedures also built and launched in the former USSR. - An exhaustive failure analysis team that investigates the flight anomalies and produces measures to ensure that the anomalies never occur again. - The Sea Launch mission assurance and audit process that is in place and operating. *Table 2-1. Flight History* | Component | Introduction | Flight Success Ratio | Reliability Estimate | |---------------|--------------|----------------------|----------------------| | Zenit Stage 1 | 1985 | 42 of 44 (95.4%) | 98.4% | | Zenit Stage 2 | 1985 | 30 of 34 (88.2%) | 94.3% | | Block DM | 1974 | 184 of 190 (96.8%) | 98.2% | # Payload accommodation (PLA) The PLA is a new development hardware item, but the design is based on launch experience that extends back over three decades. The PLA design protects the spacecraft from transportation, handling, launch, and flight environments. The design features - Streamlined operational flows. - Flexibility to accommodate varied spacecraft models. # 2.1 Zenit Stage 1 # Stage 1 primary structure The Zenit Stage 1 primary structure is aluminum with integrally machined stiffeners (see fig. 2-2). It is based on the same engine and core fuselage that is also used for the four strap-on boosters for the Russian Energia heavy-lift LV. To date there have been two such Energia launches, both successful. Figure 2-2. Stage 1, Zenit-3SL **RD-171** engine The RD-171 engine, which powers Stage 1, burns liquid oxygen (LOX) and kerosene (see fig. 2-3). It provides an impressive 1.6 million lb of thrust at liftoff and is one of the most powerful engines developed in the world. The LOX tank is positioned above the kerosene tank and the lower dome of the LOX tank is located in the concave top of the kerosene tank. A single turbo pump feeds four thrust chambers. Four differentially gimbaled thrust nozzles provide directional control during Stage 1 flight. Figure 2-3. RD-171 Stage 1 Engine Overall specifications and configurations Zenit specifications and performance parameters are shown in table 2-2. Stage 1 and Stage 2 configurations are shown in figure 2-4. Table 2-2. Zenit Specifications | Zenit | Stage 1 | Stage 2 | |--------------------|------------------------------|------------------------| | Length | 32.9 m (108 ft) | 10.4 m (34 ft) | | Diameter | 3.9 m (12.8 ft) | 3.9 m (12.8 ft) | | Weight (fueled) | 353,870 kg (782,000 lb) | 92,473 kg (200,000 lb) | | Thrust (sea level) | 737,700 kg (1.63 million lb) | Not applicable | | Thrust (vacuum) | 803,900 kg (1.77 million lb) | 95,100 kg (209,700 lb) | | Fuel (kerosene) | 89,855 kg (194,900 lb) | 23,006 kg (50,000 lb) | | Oxidizer (LOX) | 235,546 kg (512,700 lb) | 58,848 kg (129,000 lb) | Figure 2-4. Zenit Stage 1 and Stage 2 Configuration ## 2.2 Zenit Stage 2 # Stage 2 primary structure The Zenit second stage also uses integral stiffened aluminum construction (see fig. 2-5). Stage 2 propellants are LOX and kerosene. The lower kerosene tank is toroid shaped and the LOX tank is a domed cylinder. The stage is powered by a single-nozzle RD-120 engine. 265807J3-037R1 Figure 2-5. Stage 2, Zenit-3SL #### Three-axis control The RD-8 vernier engine mounted in the aft end of Stage 2 provides three-axis attitude control. The RD-8 uses the same propellants as the single fixed-nozzle RD-120, with one turbo-pump feeding four gimbaling thrusters. The RD-8 produces 8100 kg (17,900 lb) of thrust. ## 2.3 Block DM-SL—Upper Stage ### Configuration The Block DM-SL is a restartable upper stage capable of restarting up to four times during a mission. Avionics are housed in a sealed toroidal equipment bay at the front end of the upper stage. An interstage cylinder of aluminum skin and stringer construction encloses the Block DM-SL. The configuration of the Block DM-SL is shown in figure 2-6. ### **Propulsion** Propulsive capability for the upper stage is provided by the 11D58M engine, which operates on liquid oxygen and kerosene. The kerosene is contained in a toroidal tank that encircles the main engine turbo pump. The spherical liquid oxygen tank is located above the fuel tank. The 11D58M has a single gimbaling nozzle that provides directional control during propulsive phases. **Block DM-SL (without interstage)** Figure 2-6. Block DM-SL ### **Attitude control** Three-axis stabilization of the Block DM-SL during coast periods is provided by two attitude control/ullage engines. Each engine has four nozzles that are grouped in clusters on either side of the main engine nozzle. The attitude control system uses the hypergolic propellant nitrogen tetroxide $(N_2O_4)$ and monomethylhydrazine (MMH). Overall specifications for the Block DM-SL are shown in table 2-3. Table 2-3. Block DM-SL Specifications | Length <sup>1</sup> | 5.6 m (18.5 ft) | |------------------------------|-----------------------| | Diameter (primary) | 3.7 m (12.1 ft) | | Weight (fueled) <sup>2</sup> | 18,600 kg (38,000 lb) | | Thrust (vacuum) | 8,000 kg (17,600 lb) | | Fuel (kerosene) | 4,200 kg (9,500 lb) | | Oxidizer (LOX) | 10,400 kg (22,800 lb) | Note 1: The bottom of the payload unit interface skirt overlays the top of the Block DM-SL by $1.1\ m\ (3.6\ ft)$ . Note 2: Includes the Block DM-SL lower and middle adapter. ## 2.4 Payload Unit ## Components and construction The payload unit consists of the spacecraft integrated with the payload accommodation. The payload accommodation consists of the spacecraft adapter, payload structure, interface skirt (IS), payload fairing, and flight avionics and instrumentation. Figure 2-7 shows the arrangement of the major payload accommodation components. The construction is aluminum honeycomb/graphite epoxy for the fairing, nosecap, and payload support structure. The payload fairing is 11.39 m (37.4 ft) long and 4.15 m (13.6 ft) in diameter. These elements are integrated in a class-100,000 clean facility during ground processing at the Home Port. The standard spacecraft adapters are procured from the industry standard supplier, Saab Ericsson. # Future 5 m capability Sea Launch is assessing customer interest in a 5 m diameter payload unit. If sufficient interest exists, Sea Launch will offer this capability to our customers in the 2002 to 2003 timeframe. The Sea Launch 5 m design would provide a payload static envelope 4.57 m in diameter. The design will provide encapsulated operations similar to our baseline PLU operations, as well as similar avionics and structural interfaces. 265807J3-068R1 Figure 2-7. Sea Launch Payload Unit ### Payload fairing The payload fairing provides environmental protection for the spacecraft from encapsulation through launch and ascent. It can accommodate a wide range of payloads. 265807J3-039R1 Figure 2-8. Payload Fairing # Access characteristics Access to the spacecraft before rollout to the launch pad is gained through doors in the payload fairing. The baseline design includes two payload fairing access doors approximately 610 mm (2 ft) in diameter. These doors are located on opposite sides of the payload fairing longitudinal separation plane and at least 17 deg from the separation plane. Within payload fairing structural constraints, variations in the number, location, and size of the doors can be accommodated (see sec. 7, fig. 7-1). ### Cooling air From encapsulation to launch, conditioned air is provided to the payload fairing volume. The cooling air flows from an entry on the side of the payload fairing to the aft end, where it exits through one-way valves on the payload structure. Conditioned air capabilities are described in detail in section 5. ## Thermal insulation External thermal insulation protects the payload fairing structure and limits the interior payload fairing surface temperatures. Payload fairing jettison is constrained to a time sufficient to ensure that the maximum dispersed free molecular heating (FMH) never exceeds spacecraft requirements. The customer can tailor the time of payload fairing jettison (and associated maximum FMH). The thermal environments are described in section 5. #### **Interface skirt (IS)** The IS joins the payload fairing to the Block DM-SL and also supports the spacecraft loads through the spacecraft adapter and payload structure. The IS is constructed of aluminum with integral stiffeners (see fig. 2-9). The IS is 0.81 m (2.6 ft) long and accommodates the transition from a 3.715 m (12.2 ft) diameter on the Block DM-SL to a 4.15 m (13.6 ft) diameter on the payload fairing. 265807J3-067R2 Figure 2-9. Payload Unit Interface Skirt # Spacecraft adapters (SCA) The SCA mechanical interface with the spacecraft can be either a bolted or a typical clampband (Marmon-type) interface. The specific spacecraft interface information for the bolted and clampband based adapters is provided in section 7. Spacecraft separation is achieved by redundant initiation, which causes the separation of the retaining bolts or clampbands. # Payload structure (PS) The PS acts as a physical support for the spacecraft during horizontal and vertical operations and functions as an environmental barrier. It is a graphite-epoxy composite structure. One-way valves in the PS allow airflow out of the payload unit, and prevents backflow of air from the Block DM-SL cavity. The closeout membrane, located at the upper diameter of the payload structure, provides a barrier that limits thermal and contamination exchange between the Block DM-SL and the spacecraft. ### 3. PERFORMANCE #### Overview The Zenit-3SL can deliver spacecraft to a wide variety of orbits, including geosynchronous transfer orbit (GTO), medium Earth orbits (MEO), highly elliptical orbits, and Earth escape. Current capability to a standard GTO orbit (defined in sec. 3.3) is 5250 kg. Various performance-enhancing changes will be implemented to increase standard GTO payload capability to 5700 kg for future missions. Data presented in this section is for a generic mission only. Please contact Sea Launch for a performance quote specific to your mission requirements and launch date. Characteristics of performance are covered in sections 3.1 through 3.6, including - Launch site. - Ascent trajectory. - Payload capability. - Coast phase attitude. - Spacecraft separation. - Future performance capability. # Trajectory design process Trajectory design is part of overall mission analysis process described more fully in section 4. On behalf of Sea Launch, BCSC flight design engineers work with the spacecraft customer to optimize the mission design and orbit at spacecraft separation, based on the customer's mission objectives. BCSC then provides the preliminary trajectory to the CIS partners and coordinates all customer requirements with them. Yuzhnoye and Energia generate the final trajectory and BCSC verifies that all spacecraft requirements are met. The CIS partners then generate the mission data load and verify it using Monte Carlo simulations with flight software and vehicle hardware. These simulations provide the final injection accuracy and verification of the propellant flight performance reserve. ### 3.1 Launch Site #### **Site location** Figure 3-1 depicts the location of the Sea Launch launch site. Located on the equator in the Pacific Ocean at coordinates 0° N, 154° W, this site was chosen based on a number of factors, including stage impact points, weather, and vessel transit times. For nonequatorial missions that drive range safety concerns (e.g., an island located along the ascent groundtrack) an alternate launch site may be selected. ### Site benefits Because the site is located on the equator, no plane change maneuvers are required to reach an orbital inclination of 0 deg. Currently, the payload capability for the standard GTO mission is 5250 kg. In terms of spacecraft mass in final orbit, this would be equivalent to approximately 6000 kg of payload capability if launched from Cape Canaveral, because the spacecraft does not need to perform a plane change maneuver during the geosynchronous Earth orbit circularization burn. Also, a wide range of mission inclinations are possible because of the absence of land and major shipping lanes. 265807J3-001R1 Figure 3-1. Standard Launch Site Location ## 3.2 Ascent Trajectory ### Stage 1 flight The Zenit Stage 1 provides the thrust for the first 2.4 min of flight. The vehicle begins a roll to the appropriate launch azimuth at approximately 10 sec. The pitch profile is designed to minimize the loads during the periods of highest dynamic pressure. The engine is throttled during the final seconds to limit the maximum axial acceleration. ### Stage 2 flight The Zenit Stage 2 main and vernier engines provide the thrust for the next 6.2 min flight. Stage 2 vernier ignites prior to Stage 1 separation. The vernier engine operates alone for the initial 5 sec and final 75 sec of Stage 2 operation. The payload fairing is jettisoned 1 min into Stage 2 flight. Immediately after Stage 2 separation, the middle adapter surrounding the Block DM-SL is jettisoned. # Block DM-SL flight The Block DM-SL provides the final 10.7 min of powered flight. Depending on mission requirements, the Block DM-SL performs one to five burns. For multiple burn missions, the initial burn establishes a stable parking or phasing orbit. ## Flight timeline Table 3-1 lists the times when the main flight events occur. Table 3-1. Typical Flight Timeline—GTO Mission | Time, Sec | Event | |------------|-------------------------------------| | 0 | Liftoff | | 8 | Begin pitchover | | 10 to 20 | Roll to launch azimuth | | 63 | Maximum dynamic pressure | | 109 | Maximum axial acceleration | | 109 to 131 | Stage 1 engine throttle to 50% | | 141 | Stage 2 vernier engine ignition | | 143 | Stage 1 engine shutdown | | 146 | Stage 1 separation | | 151 | Stage 2 main engine ignition | | 206 | Payload fairing jettison | | 421 to 441 | Stage 2 main engine throttle to 85% | | 441 | Stage 2 main engine shutdown | | 516 | Stage 2 vernier engine shutdown | | 517 | Stage 2 separation | | 518 | Block DM-SL middle adaptor jettison | | 527 | Block DM-SL engine ignition | | 1,169 | Block DM-SL engine shutdown | | 1,669 | Spacecraft separation | Figure 3-2. Typical Flight Profile—GTO Mission ### Groundtrack Figure 3-3 shows the ascent groundtrack, including nominal stage impact points and ascent trajectory parameters as a function of typical down range position. Figure 3-3. Typical Groundtrack—GTO Mission ## 3.3 Payload Capability #### **Ground rules** This section describes payload capability for geosynchronous transfer orbit, circular and elliptical orbits, and high-energy and escape orbits. Performance data is provided based on the following generic set of ground rules: - Payload capability is defined as mass of the separated spacecraft, assuming a 100 kg spacecraft adapter. - Sufficient flight performance reserves are maintained to reach the specified orbit with a confidence level of at least $2.3\sigma$ . - At the time of fairing jettison, the free molecular heating (FMH) is less than $1{,}135 \text{ W/m}^2$ with a confidence level greater than $3\sigma$ . - Orbital altitudes are specified with respect to an Earth radius of 6378 km. Injection schemes (see fig. 3-4) with one or two Block DM-SL burns are typically used. Structural limitations or mission-unique requirements, such as those requiring an additional burn, may reduce payload capability. See section 6 for more detail on structural limitations. Figure 3-4. Block DM-SL One or Two Burns ## Geosynchronous transfer orbit The Zenit-3SL can deliver large satellites to a variety of GTOs. For maxium payload mass a standard GTO uses a single Block DM-SL burn and is defined by table 3-2 at the time of first apogee passage. Table 3-2. Single Block DM-SL Burn Standard GTO Parameters | Orbital Parameter | Value at First Apogee Passage | |-------------------|-------------------------------| | Perigee altitude | 200 km | | Apogee altitude | 35,786 km | | Inclination | 0 deg | # GTO parametric performance In addition to the standard GTO mission, the Zenit-3SL can deliver the spacecraft to orbits with lofted perigees and sub- or supersynchronous apogees. For missions with perigee altitudes less than 250 km, a single Block DM-SL burn provides optimum performance. For perigee altitudes above 250 km, two Block DM-SL burns provide optimum performance. The maximum payload capability for a range of typical GTO perigees and apogees is shown in figures 3-5 and 3-6. Sea Launch can provide a range of argument of perigee and longitude of apogee values without a performance penalty for GTOs with perigee altitudes in the 250 to 2100 km range. This is due to the characteristics of the injection scheme typically used for this perigee range. Figure 3-5. GTO Payload Capability—Lower Perigees Figure 3-6. GTO Payload Capability—Higher Perigees # Circular and elliptical orbits Figures 3-7 and 3-8 illustrate the Zenit-3SL payload capability for a range of circular and elliptical orbital altitudes and inclinations. For the nonzero inclinations, southeastern launch azimuths are typically used to avoid flight/impact point passage over highly populated areas in North America. Figure 3-7. Circular Orbit Payload Capability Figure 3-8. Elliptical Orbit Payload Capability # High-energy and escape orbits Figure 3-9 illustrates the Zenit-3SL payload capability for a range of high-energy and escape orbits as a function of $C_3$ , the velocity squared at infinity. Note: There is no performance penalty for targeting a declination lower than the maximum declination. Figure 3-9. High-Energy and Escape Orbit Payload Capability ### 3.4 Coast Phase Attitude # Three-axis pointing The Block DM-SL can accommodate preferred three-axis attitude pointing (including sun pointing) while coasting between Block DM-SL main engine burns. Attitude and attitude rate accuracy depend heavily on spacecraft mass properties. Preliminary attitude and attitude rate are assumed to be $\pm 3$ deg and $\pm 0.25$ deg/sec in all three axes $(2.3\sigma)$ . #### **Roll maneuvers** Continuous rolls for spacecraft thermal control and battery charging are supported. For a roll rate of 5 deg/sec, the roll-axis pointing accuracy is $\pm 4$ deg and the attitude rate accuracy is $\pm 0.2$ deg/sec in all three axes (2.3 $\sigma$ ). ## 3.5 Spacecraft Separation ### **Separation event** Spacecraft separation typically occurs 500 sec after the final Block DM-SL main engine shutdown. This allows for engine cooling and reorientation to the required spacecraft separation attitude. Several hours after separation, the Block DM-SL performs a contamination and collision avoidance maneuver (CCAM), which prevents future contact with the spacecraft. The Block DM-SL then vents all residual propellant and gasses and depletes any remaining charge in its batteries. ## Separation capabilities The separation system provides a relative velocity between the Block DM-SL and the spacecraft of at least 0.3 m/sec. The Block DM-SL attitude control system can provide a longitudinal spin rate if desired. The separation springs can provide a straight pushoff or a small transverse angular rate. Attitude and attitude rate accuracy depend heavily on spacecraft mass properties and spin rate, but for preliminary purposes may be assumed to be $\pm 2.5$ deg and $\pm 0.6$ deg/sec in all three axes for a nonspinning separation (2.3 $\sigma$ ). ### **Injection accuracy** The injection accuracy at spacecraft separation is a function of the injection orbit and the mission flight duration. Table 3-3 indicates the injection accuracy for a standard GTO mission $(2.3\sigma)$ . *Table 3-3. Standard GTO Injection Accuracy (2.3σ)* | Orbital Parameter | Injection Accuracy | |---------------------|-----------------------------------| | Perigee height | ± 10 km | | Apogee height | ± 80 km | | Inclination | ± 0.25 deg | | RAAN | ± 0.25 deg (nonzero inclinations) | | Argument of perigee | ±0.25 deg (nonzero inclinations) | ## 3.6 Future Performance Capability # Planned performance growth Various Zenit-3SL mass reductions and performance enhancements will be implemented during the next few years. This will increase the standard GTO mission payload capability from 5250 kg to 5500 kg. In addition, a higher performance Block DM-SL fuel will be available as an option which will increase the performance to 5700 kg. Table 3-4 shows a timeline of the planned performance enhancements for the standard GTO mission. As an added convenience, the parametric performance curves in section 3.3 are presented in figures 3-10 through 3-14 with multiple axes to represent a preliminary performance estimate as a function of launch date for a range of missions. Table 3-4. Estimate of Additional Future Performance Capability as a Function of Launch Date | Launch Date | Payload Capability to<br>Standard GTO | Additional Performance Capability | |------------------------------------------------------------------------------------------------------|---------------------------------------|-----------------------------------| | Current | 5250 kg | | | Late 2001 | 5400 kg | + 150 kg | | Early 2002 | 5500 kg | + 250 kg | | Mid 2002 Note: This additional performance increase will only be available as an extra cost option. | 5700 kg | + 450 kg | Figure 3-10. Future GTO Payload Capability Estimate—Lower Perigees Figure 3-11. Future GTO Payload Capability Estimate—Higher Perigees Figure 3-12. Future Circular Orbit Payload Capability Estimate Figure 3-13. Future Elliptical Orbit Payload Capability Estimate Figure 3-14. Future High-Energy and Escape Orbit Payload Capability Estimate ### 4. MISSION INTEGRATION #### Overview This section details the mission management structure and the roles and responsibilities of mission personnel, and defines baseline and mission-specific documentation. Characteristics of the mission integration are covered in sections 4.1 through 4.3. - Management structure. - Mission analysis and operations planning. - Mission documentation. ### 4.1 Management Structure To provide the customer with an efficient mission integration and launch operations process, Sea Launch provides direct lines of contact between the customer and the Sea Launch organization. Figure 4-1 illustrates this management structure both for the planning phase and during the launch campaign. Figure 4-1. Management Structure ## Mission manager and team For each mission, Sea Launch assigns a mission manager from Boeing to be responsible for all mission-related customer support through launch. During the planning phase, up to the time of spacecraft delivery to the Home Port, the mission manager leads a mission team comprised of analysts and operations personnel. The mission team is responsible for all mission analyses, operations planning, and integration activities. ### Mission team roles and responsibilities When the spacecraft arrives at the Home Port, the focus changes from analytical integration to the physical integration of the spacecraft and the conduct of the launch campaign. Mission teams roles and responsibilities are shown in table 4-1. Table 4-1. Mission Team Roles and Responsibilities | Title | Role and Responsibilities | | |----------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--| | Customer launch campaign manager | Works closely with the mission manager and the payload integration manager and has a direct line of contact with the mission director during operations. | | | Operations team | Includes a spacecraft provider representative, designated the launch campaign manager, and other customer personnel as required. | | | Mission manager | Primary customer interface. | | | | Leads the mission analysis team. | | | Payload integration manager | Leads the physical integration team. | | | | Responsible for all operations at the Home<br>Port and on board the assembly and com-<br>mand ship and launch platform that directly<br>affect the spacecraft and the integrated pay-<br>load unit. | | | | Member of the mission team throughout the planning phase. | | | | • Supports the operations planning effort during planning phase. | | | | Reports directly to the mission director at time of spacecraft delivery to the Home Port. | | | | • Supports the mission director in spacecraft processing operations. | | ## 4.2 Mission Analysis and Operations Planning ### Mission analysis The mission analysis process ensures compatibility of the spacecraft with the launch vehicle and with the overall Sea Launch system. These tasks encompass - Interface requirements development. - Verification planning. - Verification. - Performance, interface, and environmental analyses Mission analysis begins when Sea Launch and the customer reach a launch agreement and continues until submittal of the final postflight report to the customer. ### Mission specialists Mission analysis personnel include specialists in - Systems engineering. - Electrical and mechanical interface design. - Structural loads and dynamics analysis. - Mass properties. - Thermal analysis. - Electromagnetic interference and compatibility. - Communications. - Venting analysis. - Trajectory and orbit design. - Spacecraft separation systems. - Contamination control. # Operations planning Operations planning includes tailoring the baseline operations process and operations products to accommodate each specific mission. The mission-specific spacecraft campaign document is used to document all operations planning and products. These operations products include - Operations flows. - Timelines and checklists. - Operations policies. - Detailed procedures. Operations planning will also address mission-specific requirements for personnel training and certification, readiness reviews, and rehearsals. ### 4.3 Mission Documentation #### Overview Sea Launch has developed baseline documentation for a generic mission, which is used as a template for each mission. This proven process ensures consistency and repeatability across missions. This generic documentation includes - Mission analysis documentation that defines the spacecraft interfaces and the initial mission integration process. - Operations plans and operations products that define and support the actual mission conduct. Mission-specific documentation is also defined in this section. Figure 4-2 illustrates the documentation set that supports each mission. Figure 4-2. Mission Documentation and Related Products ### Integration documentation At the beginning of the integration process, the customer will receive the generic documentation used for spacecraft integration on all Sea Launch missions. These documents allow the customer to understand the generic integration process. This documentation includes - Mission integration schedule. - Analysis plan. - Contamination control plan. - Electromagnetic interference and control plan. These generic documents provide the basis for the mission-specific interface control document: - Generic spacecraft to Sea Launch system interface control document (ICD). - Spacecraft interface control document verification plan. The interface control document allows the customer to define unique interfaces between its spacecraft and the Sea Launch system. # Operations documentation The generic operations documentation available to the customer for understanding the operations details consists of - Sea Launch operations plan. - Sea Launch safety regulations manual. - Training, certification, and rehearsal plan. ## Mission-specific documentation The user questionnaire (appendix A) and the generic integration schedule template are used to define the specific documentation for each individual mission. A generic mission integration schedule is shown in figure 1-1. The mission-specific integration documentation consists of - Unique mission integration schedule. - Tailored version of the spacecraft/Sea Launch system ICD. - Verification matrix. - Mission design and analysis reports. The mission-specific operations documentation consists of - Spacecraft ICD. - Spacecraft ICD verification matrix. - Spacecraft campaign document. - Tailored operations procedures. - Launch commit criteria. - Master countdown procedure. - Training materials. - Postflight report. ### Mission integration schedule The mission integration schedule and detailed schedule will be developed after a contract is established or a launch option is exercised and the spacecraft is committed on the Sea Launch manifest. The integration schedule is produced by the mission manager and agreed to by the customer. This schedule includes - Spacecraft integration milestones. - Data deliverables (spacecraft models and analysis reports). - Reviews. - Integration activities. The detailed schedule for the launch campaign will be produced by the payload integration manager. This schedule defines - General operations flow. - Schedule of customer reviews. - Overall training and rehearsal requirements. - Integrated schedules for processing and launch operations. - Hardware need dates. - Spacecraft integration milestones. - Key Home Port, assembly and command ship, and launch platform events. #### **Analysis plan** The analysis plan defines - Each of the specialty areas where analyses are performed. - Inputs required from the customer. - Tasks to be accomplished. - Specific products to be provided to the customer. The plan covers analyses in the areas of • Thermal. Shock and vibration. • Acoustic. - EMI and EMC. - Radio frequency links. - Orbit and trajectory details. - Contamination. - Separation clearances. Loads. #### **Operations plan** The operations plan defines the detailed plans and processes for all Sea Launch operations activities. This includes - Operations phases. - Concepts and activities for each phase. - Management team. - Support facilities and capabilities. - Personnel training and certification processes. - Rehearsals. - Readiness reviews. - Operations products. - Overall control processes. #### Spacecraft/Sea Launch system interface control document The spacecraft/Sea Launch system interface control document defines all spacecraft and spacecraft ground support equipment to Sea Launch environmental, orbital, and operational interfaces. It also contains the mission-unique facility interfaces. (Standard facility interfaces are described in the Sea Launch facilities handbook for customers.) The generic interface control document template will be modified and expanded to define the needs and accommodations of the specific mission, thus creating a mission-specific interface control document. ## Spacecraft verification matrix A spacecraft verification matrix defines the process by which the interface control document requirements and functions are verified prior to and during launch processing. The matrix is included in the interface control document. #### Sea Launch facilities handbook for customers The facilities handbook for customers describes those portions of the Sea Launch Home Port, payload processing facility, assembly and command ship, and launch platform used by the customer during spacecraft processing and launch operations. Any modifications made to standard facility interfaces will be included in the mission specific spacecraft/Sea Launch system interface control document. #### 5. SPACECRAFT ENVIRONMENTS #### Overview This section describes the major environments the spacecraft is exposed to from the time of its arrival at Home Port until its separation from the launch vehicle. These environments include - Transportation and handling at sea - Structural loads. - Random vibration. - Acoustics. - Shock. - Electromagnetic radiation. - Thermal changes. - Humidity. - Pressure. - Cleanliness. - Contamination. ## Ground and flight environments For each of the above environments, the levels are generally categorized by time of occurrence. The levels designated as "ground transportation and handling" cover the period of time from the arrival of the spacecraft at Home Port until Stage 1 ignition. The levels designated as "flight" cover the period of time from Stage 1 ignition (liftoff) through spacecraft separation from the launch vehicle and ends with the completion of the Block DM-SL contamination and collision avoidance maneuver. Although the Sea Launch system has a unique processing flow, every effort has been made to ensure that the environments experienced by the spacecraft will be less than or comparable to those provided by other launch systems. #### 5.1 Transportation and Handling at Sea #### **Fatigue** The fatigue loads during ocean transit are usually less than those experienced during rail transport at other launch sites. Table 5-1 depicts fatigue loads on the spacecraft for Sea Launch covering ocean transit and all ground handling operations at Home Port. Table 5-1. Spacecraft Fatigue Environment for Transportation and Handling | Load (g) | 0.39 | 0.37 | 0.33 | 0.29 | 0.25 | 0.22 | 0.18 | 0.14 | 0.10 | |------------------|------|------|------|------|------|------|------|-------|---------| | Number of cycles | 1 | 5 | 21 | 92 | 387 | 1569 | 6086 | 21842 | 1.0E+08 | #### Note: - Vertical loads are in addition to gravity: g (vertical) = $1.0 \pm load$ (g). - Environment covers 3 trips (1.5 round trips) between Home Port and equatorial launch site. - Loads act uniformly along the length of the spacecraft. - The dynamic loads act in all directions simultaneously. 265807J3-050R4 #### Pitch and roll Table 5-2 gives the maximum pitch and roll motions during transport between Home Port and the launch site. Launch platform loads apply to spacecraft and GSE while ASC loads only apply to GSE. The quasi-static load factors for ocean transport in figure 5-1 account for launch platform motions. Table 5-2. Motions During Transit to Launch Site | Maximum<br>motions | Assembly and command ship | Launch platform | |--------------------|---------------------------|-----------------| | Pitch | 8 deg | 8 deg | | Pitch rate | 5.5 deg/s | 5.5 deg/s | | Roll | 25 deg | 10 deg | | Roll rate | 21 deg/s | 7.5 deg/s | 265807J3-049R2 #### 5.2 Structural Loads #### Overview The structural loading environments on all spacecraft primary and secondary structure are examined for - Ground transportation and handling. - Flight. - Spacecraft sinusoidal vibration testing. Compliance requirements of the spacecraft to these environments are in section 6. #### Quasi-static load factors for ground handling and transportation The Sea Launch system will not induce loads on the spacecraft that exceed the load factor envelope shown in figure 5-1 during spacecraft ground and ocean transportation, handling, and processing. The acceleration levels are shown for the spacecraft center of gravity. The accelerations can act simultaneously in the horizontal and vertical directions. The magnitude of the vector sum of the horizontal load factors for the two orthogonal horizontal directions is 0.5 g. The accelerations in figure 5-1 apply when the integrated launch vehicle is vertical or horizontal and while it is being erected or lowered. The orientation of the spacecraft when the Zenit-3SL is horizontal or vertical is shown in figures 5-2 and 5-3, respectively. Figure 5-1. Transportation and Handling Limit Load Factors Figure 5-2. Integrated Launch Vehicle Horizontal Figure 5-3. Integrated Launch Vehicle Vertical CLA required to determine quasistatic loads for flight Determining the ability of the spacecraft primary and secondary structure to withstand the dynamic loading events from flight requires a coupled loads analysis (CLA). Sea Launch performs a CLA for all critical flight events to determine the accelerations, loads, and deflections of all primary and secondary structure of the spacecraft caused by the coupled elastic behavior of the Zenit-3SL launch vehicle and the spacecraft. The results determine the interface loads of the spacecraft with the spacecraft adapter. The resulting equivalent spacecraft quasi-static load factors at the spacecraft center of gravity can then be determined for a specific spacecraft with given mass and stiffness properties. Flight quasi-static load factors for primary structure The quasi-static limit load factors for flight that envelope the loads over a wide range of spacecraft are given in figure 5-4. These factors are to be used as a guide only. Specific limit load factors for spacecraft with given mass and stiffness properties will be specified in the spacecraft interface control document after a CLA has been performed. Lateral load factors ranging from 1.5 to 2.5 g have been calculated for spacecraft having unique mass and/or stiffness properties. #### Note: - Positive axial acceleration results in compression at the SC-LV separation plane. - Guide only. Specific values determined after spacecraft CLA. 265807J3-058R2 Figure 5-4. Typical Quasi-Static Load Factors for Flight ## Sinusoidal vibration during flight The low-frequency sinusoidal vibration environment generated at the spacecraft separation plane during launch and flight will not exceed that defined in figure 5-5. A CLA performed by Sea Launch determines the minimum sinusoidal vibration environment for all flight events. The results determine the maximum notching that can be used during the spacecraft sinusoidal vibration testing. Figure 5-5. Sinusoidal Vibration at the Spacecraft Interface #### 5.3 Random Vibration Random vibration for components near spacecraft interface The random vibration environment for flight measured at the spacecraft interface is shown in figure 5-6. Maximum values occur during liftoff and are closely correlated with the acoustic environment. The environment in figure 5-6 applies to components within 0.5 m from separation plane along any structural path. This environment is not to be applied to the complete spacecraft as a rigid base excitation. Figure 5-6. Random Vibration Environment During Flight #### 5.4 Acoustics ## Space average sound pressure levels The launch vehicle internal acoustic levels shown in table 5-3 and figure 5-7 are average sound pressure levels internal to the payload unit. These values apply to a spacecraft having an equivalent radius that results in a spacecraft to payload fairing gap of 0.43 m (1.5 ft). ## Fill effects to be considered The equivalent radius of the spacecraft is defined as the radius of a circle with a cross-sectional area equal to the spacecraft cross-sectional area. The envelope of the internal maximum expected sound pressure levels can also be provided after clocking and fill effects for a specific spacecraft are determined. The compliance requirements of the spacecraft to the internal acoustic environment are given in section 6. Table 5-3. Acoustics During Flight— 1/3-Octave Band Sound Pressure Levels | 1/3 octave band center | | |------------------------|---------------------------| | frequency, Hz | Sound pressure levels, dB | | 31.5 | 119 | | 40 | 121 | | 50 | 123 | | 63 | 125 | | 80 | 127 | | 100 | 129 | | 125 | 130 | | 160 | 131 | | 200 | 133 | | 250 | 134 | | 315 | 133 | | 400 | 131 | | 500 | 129 | | 630 | 127 | | 800 | 125 | | 1,000 | 122 | | 1,250 | 121 | | 1,600 | 120 | | 2,000 | 119 | | 2,500 | 118 | | 3,150 | 117 | | 4,000 | 115 | | 5,000 | 114 | | 6,300 | 113 | | 8,000 | 111 | | 10,000 | 110 | | • OASPL = 142 dB | | <sup>•</sup> OASPL = 142 dB 265807J3-048 <sup>•</sup> Reference: 2 x 10<sup>-5</sup> Pa (2.9 x 10<sup>-9</sup> psi) Figure 5-7. Acoustic Environment During Flight #### 5.5 Shock Maximum shock at spacecraft separation The maximum shock at the spacecraft interface occurs at the moment of spacecraft separation. Other shock inputs are well within this envelope and do not require additional consideration. Shock levels for the three adapters currently offered Shock environments are provided for the three spacecraft adapters currently available. - SCA1194 has a diameter of 1194 mm and a Marmon clamp separation system. - SCA1666 has a diameter of 1666 mm and a Marmon clamp separation system. - SCA702 and SCA702GEM have diameters of 1664 mm and fourbolt separation systems. The maximum shock environments for these systems are consistent with industry standards. Check with Sea Launch for availability of other spacecraft adapters. Additional or increased-strength adapters will be evaluated depending on customer requirements. #### **SCA1194** The shock spectrum shown in figure 5-8 represents the maximum expected shock environment for the spacecraft adapter having a diameter of the 1194 mm and a Marmon clamp separation system. The shock spectrum corresponds to a tension of 30 kN in the spacecraft adapter clampband and is defined for a location 12.7 cm (5 in) from the separation plane on the spacecraft side of the interface. The strength capability of the SCA1194 spacecraft adapter with this clampband tension is given in section 6.1. Figure 5-8. Separation Shock for SCA1194 Spacecraft Adapter #### SCA 1666 The shock spectrum shown in figure 5-9 represents the maximum expected shock environment for the spacecraft adapter with a diameter of 1666 mm and a Marmon clamp separation system. The shock spectrum corresponds to a tension of 30 kN in the spacecraft adapter clampband and is defined for a location 12.7 cm (5 in) from the separation plane on the spacecraft side of the interface. The strength capability of the SCA1666 spacecraft adapter with this clampband tension is given in section 6.1. Figure 5-9. Separation Shock for SCA1666 Spacecraft Adapter ## SCA702 and SCA702GEM The Sea Launch system-generated separation shock spectrum using the SCA702 and SCA702GEM spacecraft adapters will not exceed that defined in figure 5-10 as measured 12.7 cm (5 in) from the separation plane on the spacecraft side of the interface on the spacecraft attachment fittings. The strength capabilities of the SCA702 and SCA702GEM spacecraft adapters are given in section 6.1. Figure 5-10. Separation Shock for SCA702 and SCA702GEM Spacecraft Adapters #### 5.6 Electromagnetic Environment The electromagnetic radiation environment experienced by the spacecraft will be less than 10 V/m at frequencies between 1 kHz and 18 GHz. This applies to - Processing cells of the payload processing facility (see fig. 5-11). - The Home Port pier (see fig. 5-12). - The launch vehicle assembly compartment on board the assembly and command ship. - The launch platform hangar. - The spacecraft while erected on the launch platform. Note: Some levels shown exceed 10~V/m but suppression and operational constraints are used to keep all levels impinging on the spacecraft below 10~V/m. Figure 5-11. Typical Electromagnetic Environment in Payload Processing Facility—Encapsulation Cell Note: 200 mark on pier; 10.0 KHz to 18.0 GHz. 265807J3-024R1 Figure 5-12. Typical Measured Electromagnetic Environment at the Sea Launch Home Port Pier #### Radiated environment There are six telemetry transmission systems and two command-receive systems mounted on the launch vehicle. - The Sirius and Zenit telemetry systems are located on the Zenit first and second stages. The Sirius systems transmit at 211.3, 219.3, 1010.5, and 1018 MHz, while the Zenit transmitter operates at 2211.0 MHz. - The Kvant and BR-9 DM systems are located on the interface skirt. The Kvant system transmits at 922.76 MHz and the BR-9 DM transmits at 166 MHz. - The payload unit telemetry system transmits at 2272.5 MHz using several antennas that are mounted on the interface skirt. The in-flight electromagnetic environment, produced by the launch vehicle transmitters, is illustrated in figure 5-13. Figure 5-13. In-Flight Electromagnetic Environment ## **Electromagnetic** environment The electromagnetic environment generated by the Sea Launch transmitters at Home Port and on the assembly and command ship, launch platform, and launch vehicle is shown in figure 5-14. Table 5-4 illustrates the data in figure 5-14. Table 5-4. Sea Launch RF Environment | Frequency, MHz | E-field at SC surface, dB μV/m | |----------------|--------------------------------| | 0.190 | 115 | | 1.6 | 127 | | 118.0 | 103 | | 121.5 | 86 | | 136.975 | 68 | | 155.0 | 114 | | 155.4 | 78 | | 156.525 | 114 | | 158.0 | 78 | | 163.6 | 97 | | 166.0 | 122 | | 211.3 | 112 | | 219.3 | 110 | | 406.025 | 103 | | 420.8 | 96 | | 441.725 | 95 | | 467.850 | 64 | | 768.970 | 118 | | 922.760 | 125 | | 1010.5 | 110 | | 1018.0 | 111 | | 1626.5 | 131 | | 1646.5 | 95 | | 2211.0 | 110 | | 2272.5 | 138 | | 3050.0 | 129 | | 5620.0 | 140 | | 5800.0 | 91 | | 6265.5 | 126 | | 6273.0 | 131 | | 7194.5 | 77 | | 7355.5 | 117 | | 7494.5 | 117 | | 7655.5 | 77 | | 9200.0 | 92 | | 9410.0 | 131 | | 9500.0 | 59 | 265807J3-018R1 Figure 5-14. Sea Launch RF Environment #### 5.7 Spacecraft Thermal and Humidity Environments Thermal and humidity environments overview Spacecraft thermal and humidity environments are characterized in the following sections for three primary operational phases: - Spacecraft ground processing and handling prior to PLF encapsulation. - Operations after PLF encapsulation, including ILV integration, transportation to the launch site, and prelaunch preparations. - Liftoff, ascent, and in-flight operations. ## Ground processing and transportation—first phase Spacecraft thermal environments are maintained and controlled during ground processing, encapsulation, LV integration, transportation, and prelaunch preparation phases. During operations phases in the Home Port PPF, prior to encapsulation by the PLF, spacecraft thermal environments will be maintained within temperature and relative humidity ranges indicated in table 5-5. For each phase, temperature and humidity are continuously monitored and alarmed. During propellant loading periods, temperature can be controlled to a maximum variance of 1.7°C (3°F). Table 5-5. PPF Thermal Environments | Location/phase | Temperature | Relative<br>humidity | | |----------------------------------------|----------------------|----------------------|--| | Air lock | 18–24°C<br>(65–75°F) | 30–60% | | | Spacecraft processing and fueling cell | 20–23°C<br>(68–73°F) | 30–60% | | | Encapsulation cell | 18–24°C<br>(65–75°F) | 30–60% | | | Propellant storage cells | 18–24°C<br>(65–75°F) | 30–60% | | 265807J3-030R1 Ground processing and transportation—second phase Following encapsulation in the PLF, the spacecraft environment is maintained with a continuous, conditioned air supply. Air is ducted to the PLF thermal conditioning inlet diffuser (fig. 5-15), and exits to the DM-SL cavity through vent valves on the payload structure. Air conditioning units on the spacecraft transporter, ACS, and LP are dedicated to maintaining spacecraft environments within the PLF during processing and handling at Home Port, in the ACS, and while in transit to the launch site. The LP integrated launch vehicle (ILV) air conditioning system satisfies conditioned air requirements of the PLU, Block DM-SL, and boost vehicle on the launch pad during prelaunch phases. The flow from the LP ILV air conditioning system is terminated at approximately L-17 min (on retraction of the transporter/erector and separation of the LV umbilicals). Conditioned airflow to the PLF is maintained through the remainder of the countdown (and through an abort recycle operation) by way of the LP high-pressure PLF purge system. PLU environmental control system inlet conditions and control capabilities are summarized in table 5-6. All air conditioning systems maintain positive pressure inside the PLF to prevent air-transported contaminants from entering the PLF. Air quality is maintained by providing purge air that has been high efficiency particulate air (HEPA) filtered to class-5,000 maximum per FED-STD-209E. Figure 5-15. Payload Unit Air Conditioning Venting Scheme 5-18 D688-10009-1 REV B Table 5-6. Payload Unit Environmental Control—Air Conditioning Inlet Conditions | Operations phase | Inlet temperature range (1) | RH<br>(2) | Flowrate range (3) | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------|--------------|-------------------------------------| | Home Port processing/transportation • After PLF encapsulation in PPF • Transfer from PPF to ACS • ACS processing | 12–25°C (4)<br>(54–77°F) | 0–60%<br>(4) | 9–36.3 kg/min<br>• (19.8–80 lb/min) | | Launch platform hangar Transport from Home Port to launch site At launch site Transfer from hangar to launch pad | 10–25°C<br>(50–77°F) | 0–60% | 18.1–90 kg/min<br>• (40–198 lb/min) | | Prelaunch operations at launch site At launch pad erection to vertical On launch pad to L-17 min Recycle operations After lowering of ILV, prior to transfer into hangar | 10–25°C<br>(50–77°F) | 0–60% | 18.1–100 kg/min<br>(40–220 lb/min) | | Prelaunch operations at launch site • After L-17 min to L-0 • In event of abort, through lowering of ILV until primary air reinstated | 8–18°C<br>(not selectable) | 0–60% | >18 kg/min • (not selectable) | Continuous air conditioning is maintained throughout all phases by primary and/or backup air-conditioning systems. Notes: (1) Inlet temperatures are selectable within indicated range, and controlled to within $\pm 2^{\circ}$ C of setpoint. - (2) Relative humidity controlled to 30–60% if access to spacecraft in PLF is required. - (3) Selectable within indicated ranges except during critical operations and on launch pad after L-17 min. - (4) Lower temperatures are available with higher relative humidity (as low as 10°C at 70% RH). 265807J3-029R1 Ground processing and transportation—third phase The Sea Launch PLF, described in section 2, provides protection to the spacecraft from thermal environments during prelaunch, liftoff, and ascent mission phases. Effects of ascent aerodynamic heating on the spacecraft thermal environment inside the fairing are controlled by the insulating characteristics of the fairing. Ablative coatings on external PLF surfaces, acoustic damping material on internal surfaces, and the low conductivity of the graphite composite/aluminum honeycomb fairing structure combine to minimize heat transfer to the spacecraft from heated external surfaces during ascent. Predicted maximum internal PLF surface temperatures during the ascent period, which conservatively bound Sea Launch flight measurements, are presented in figure 5-16. Predicted peak temperatures of acoustic blanket inner surfaces (which comprise 62% of the PLF area) remain below 85°C. At the time of fairing jettison, over 90% of the fairing inner surface area is less than 95°C, 98% is under 120°C, and 2% is in the 120 to 140°C range. Materials comprising PLF inner surfaces generally have surface emittances ranging from e=0.64 for surfaces covered with acoustic damping material to e=0.83 for noninsulated inner walls. The SLS accommodates user-specified limitations on aerodynamic heat loads during periods after PLF jettison as constraints on the design of the ascent trajectory and on the time of fairing jettison. Maximum $3\sigma$ dispersed free molecular heatloads are calculated for mission-unique launch azimuth, day-of-launch ascent profile, and parking orbit as part of the trajectory design. For the typical spacecraft, fairing separation will occur after the maximum $3\sigma$ dispersed FMH rate falls below $1135~\text{W/m}^2$ (360 Btu/hr ft²), or a value adjusted to meet specific mission requirements. PLF jettison will generally occur at a nominal altitude of approximately 117,000m (384,000 ft) at times ranging from 196 to 219 seconds following liftoff. Delaying time of fairing jettison or raising parking orbit perigee altitude to achieve a reduction in FMH, however, will have a negative effect on LV performance. Dispersed FMH profiles for typical ascent trajectories are shown in figure 5-17. Spacecraft thermal environments for the period following PLF jettison until spacecraft/Block DM separation comprise the combined effects of FMH, incident solar heating, planet-reflected solar heating (albedo), Earth-radiated heating, radiation to space, and heat transfer with the LV by radiation or conduction. The Block DM-SL flight, as indicated in sections 3.5 and 3.7, is designed to accommodate preferred attitude pointing, continuous rolls, maneuvers, and orientations during coast and preseparation phases that satisfy space-craft thermal control, battery charging, solar exposure, and other customer-specified attitude or exposure requirements. Figure 5-16. Maximum Internal PLF Surface Temperatures Figure 5-17. Free Molecular Heating Environments #### 5.8 Payload Unit Ascent Venting #### Overview During ascent, the PLU is vented through one-way valves in the PS and through vents that open approximately 10 sec after liftoff. Figure 5-18 shows the venting scheme. The PLU cavity pressure is dependent on spacecraft displaced volume and trajectory. Figure 5-19 shows a typical PLF cavity pressure band for a generic trajectory. The typical peak ascent depressurization rate (see fig. 5-20) is 0.025 Kgf/cm²-sec (0.36 psi/sec). Maximum pressure differential inside the PLF at PLF jettison will not exceed 345 Pa (0.05 psi). Note: Drawing not to scale. 265807J3-011R3 Figure 5-18. Payload Unit Ascent Venting Scheme Figure 5-19. Payload Fairing Internal Pressure During Ascent Figure 5-20. Typical Peak Ascent Depressurization #### 5.9 Contamination #### Overview Contamination of the spacecraft by the launch vehicle is addressed in all phases of the mission. These include: - Launch vehicle hardware that comes in contact with the spacecraft environment has been designed, manufactured, and tested to meet strict contamination control guidelines regarding materials outgassing, cleanability, particle generation, corrosion, and wear. - Integration is performed in controlled (class 100,000) clean room environments, including spacecraft standalone testing, payload accommodation preparations, and spacecraft encapsulation. - After encapsulation, the spacecraft environment is ensured by the maintenance of a continuous clean air purge to the payload fairing. - The design of the payload structure isolates the spacecraft from most on-orbit outgassing sources, such as the flight avionics hardware and the Block DM-SL. - Launch Vehicle plume impingement on the spacecraft is minimized by physical barriers and flight design restrictions. ### **Contamination control documents** Contamination control practices at the payload accommodation factory are documented in the *Contamination Control Plan and Specification for Sea Launch Operations at Seattle*, Boeing document D688-10150-1. Processing of the payload accommodation is conducted in accordance with the environmental controls and operational requirements documented in the *Contamination Control Plan for Sea Launch Home Port Operations Through Launch Operations*, Boeing document D688-10151-1. The *Generic Payload Contamination Analysis*, Boeing document D688-10131-1, is a comprehensive analysis of contamination deposition on the spacecraft from all ground processing and launch vehicle sources. ## Contamination control during ground processing Ground contamination control begins with manufacturing the payload accommodation and continues through launch. The two halves of the payload fairing undergo final assembly at the factory, and all subsequent processing is performed with the fairing halves mated. This unique approach dictates that the payload fairing receive its final cleaning before shipment. #### Precision cleaning process during ground processing Precision cleaning of the payload fairing is performed just before installation of the precleaned acoustic blankets. The payload fairing assembly is then double-bagged and placed in a metal container for shipment to Home Port. The interface skirt payload structure is similarly cleaned and bagged, and placed in a separate container. Extensive testing has proven cleaning processes can achieve molecular cleanliness levels below 11 mg/m² (1.0 mg/ft²) and particulate levels below 0.5% obscuration. Cleanliness verification is performed by periodic visual inspection, with direct surface sampling available as a mission-unique service. ## Flight hardware processing during ground processing Upon arrival at Home Port the payload accommodation hardware is unbagged in the payload processing facility cleanroom, and a receiving inspection performed. The payload accommodation is inspected and recleaned as required to meet strict visual cleanliness criteria before the spacecraft is encapsulated. A class-100,000 cleanroom environment is provided for the spacecraft customer during processing in the payload processing facility. Cleanroom garments, materials, and janitorial services will also be provided. If necessary, a mission-specific annex to the Home Port control plan is generated to incorporate any unique spacecraft contamination control processing requirements. #### Purge air quality during ground processing After encapsulation, the payload fairing air purge defines the spacecraft environment. This is HEPA filtered and delivered at a nominal cleanliness of class 1,000 (per FED-STD-209E). Purge air is provided from the time the payload unit leaves the payload processing facility through lift-off or launch abort, described in section 5. The purge air quality is monitored with an airborne particle counter near the payload fairing inlet. Monitoring is discontinued only during the hoist of the integrated launch vehicle from the assembly and command ship to the launch platform, and after erection of the integrated launch vehicle on the launch pad. #### Helium exposure during ground processing Helium concentration in the spacecraft environment is a concern to some customers. The primary source of helium in the Sea Launch system is venting and leakage from the Block DM-SL, with the highest concentration occurring prior to Block DM-SL liquid oxygen load on the launch pad. Payload fairing positive pressure, provided by the purge airflow through the payload structure one-way vent valves, is an effective barrier to helium leakage from the Block DM-SL cavity. #### Spacecraft access at sea during ground processing If access to the spacecraft is required on the launch platform, a temporary air lock can be installed around the payload fairing access door to provide a clean zone for working and to shield the payload fairing opening from debris. Purge air from the payload fairing will provide a clean air environment within the air lock. ## Contamination during flight The potential for spacecraft contamination during liftoff, ascent, and transfer orbit phases is minimized by proper hardware design and flight design. Flight hardware design considerations include cleanability, selection of low-outgassing materials, venting design, and containment of pyrotechnics. Flight design considerations include minimization of thruster plume impingement and exposure to materials outgassing during separation maneuvers. ## Payload unit materials outgassing The payload unit is constructed from low-outgassing materials, screened using the ASTM E595 outgassing test method. Small amounts of critical materials may not meet the screening requirement but are accepted based on other factors, such as moderate flight temperature, small surface area, or short duration use. A full list of payload accommodation nonmetallic materials is provided in the generic contamination analysis. ### Spacecraft isolation The spacecraft is completely isolated from view of any Block DM-SL materials by a closeout membrane and one-way vent valves in the payload structure. These vent valves open to allow purge air to flow aft through the payload fairing and out through the payload structure, then spring closed in flight, preventing any particulate or molecular contamination from the Block DM-SL cavity to enter the spacecraft environment. The wider diameter of the interface skirt also prevents any line-of-sight view to the spacecraft from external Block DM-SL surfaces. #### **Separation system** Pyrotechnic products of the payload fairing separation system and the spacecraft separation system are contained to prevent contamination of the spacecraft. The payload fairing separation system design incorporates a pyro-containment tube, which expands to break a structural aluminum flange and release the two halves of the payload fairing. The aluminum particles generated by the breaking of the flange have been characterized by extensive testing and represent a minimal contamination risk. Spacecraft adapter separation systems consist of standard clampband or separation bolt designs, which feature containment of pyrotechnics and debris. ### Plume impingement Significant plume impingement is avoided, even in a vacuum environment, by structurally shielding the spacecraft from the Zenit-3SL thrusters, all of which are optimally oriented to minimize the plume impingement effects. The only Zenit-3SL plumes which impinge on spacecraft surfaces are the Stage 2 separation rockets (see retrorocket plumes section) and the Block DM-SL bi-propellant attitude control thrusters (see contamination and collision avoidance maneuver section). ## Retrorocket plumes Zenit-3SL second-stage separation is accomplished by activating four solid propellant retrorockets located at the aft end of the stage. The retrorockets are canted 15 deg outboard. The wide diameter of the interface skirt blocks any direct view from the retrorocket to the spacecraft, and prevents any impingement of high-velocity particles on the spacecraft. A small amount of solid lead is contained in the solid fuel as a burn stabilizer. An extensive set of plume analyses and surface effects tests were conducted, which show that the small deposition of lead will have minimal effect on spacecraft optical, electrical, and radio frequency properties. This data is defined in the general contamination analysis report. Contamination and collision avoidance maneuver (CCAM) After spacecraft separation, the Block DM-SL performs a CCAM to avoid contact with the spacecraft and to minimize contamination from outgassing and attitude control thruster plume impingement. Several limiting parameters are specified for the CCAM design, including maximum Block DM-SL tip-off angle, and minimum separation distance from the spacecraft before major CCAM events. Major events include long orbit-separation burns and fuel depletion burns of the attitude control system, and kerosene fuel tank venting. A total plume impingement limit of 1.E-05 g/cm² is verified by analysis for each mission-unique separation maneuver design. #### 6. SPACECRAFT DESIGN CONSIDERATIONS #### Overview This section contains spacecraft design guides to assist with your initial evaluation of spacecraft compatibility with Sea Launch. This includes - Mass and center of gravity limits. - Modal frequencies. - Electromagnetic compatibility. - Spacecraft design verification requirements. - Horizontal handling. - Pressurized systems. - Ordnance systems. - Multiple manifests and secondary payloads #### Contact Sea Launch for unique requirements Contact Sea Launch if your spacecraft exceeds the design guides described below or requires a unique qualification approach. Sea Launch will work with you to achieve launch vehicle compatibility. The coordinate system used by Sea Launch for the Zenit-3SL and its components are shown in figure 6-1. Figure 6-1. Zenit-3SL Coordinate System #### 6.1 Mass and Center of Gravity (CG) Limits # Definitive compatibility requiring multiple verification activities Several verification activities must be done to demonstrate Zenit-3SL compatibility with a specific spacecraft having a given mass and CG. These include - Coupled loads analysis. - Strength and controllability analyses. - Critical clearance analyses to assess volumetric constraints. - Performance calculations for the specific mission. - Peaking load calculations for spacecraft having a nonuniform interface stiffness. More information on spacecraft mass is presented in section 3.3. #### Current Zenit-3SL structural capability The Zenit-3SL launch vehicle can structurally accommodate spacecraft with a wide range of mass and CG for each of the three spacecraft adapters currently offered by Sea Launch. Table 6-1 provides the expected spacecraft mass and CG limits for the Zenit-3SL using a standard spacecraft adapter when the lateral load factor on the spacecraft is 2.0 g or less and the load distribution at the spacecraft interface is ideal. Definitive compatibility of a spacecraft with the Zenit-3SL requires all verification activities outlined above. In particular, peaking load calculations must be performed when the load distribution at the spacecraft interface is not ideal. Table 6-1. Expected Spacecraft Mass and CG Limits Using Standard-Offering SCA | | | Spacecraft CG, m | CG, m | | | | |-------------|-----------------------------|-----------------------------|---------|--|--|--| | SC mass, kg | SCA 1194<br>with 0% peaking | SCA 1666<br>with 0% peaking | SCA 702 | | | | | 3830 | 2.50 | _ | _ | | | | | 4100 | 2.33 | _ | _ | | | | | 4200 | 2.28 | 2.61 | 2.51 | | | | | 4300 | 2.23 | 2.54 | 2.45 | | | | | 4400 | 2.18 | 2.46 | 2.39 | | | | | 4500 | 2.13 | 2.40 | 2.34 | | | | | 4600 | 2.08 | 2.33 | 2.29 | | | | | 4700 | 2.04 | 2.27 | 2.24 | | | | | 4800 | 1.99 | 2.21 | 2.19 | | | | | 4900 | 1.95 | 2.15 | 2.15 | | | | | 5000 | 1.91 | 2.09 | 2.10 | | | | | 5100 | 1.88 | 2.04 | 2.06 | | | | | 5200 | 1.84 | 1.99 | 2.02 | | | | | 5300 | 1.81 | 1.94 | 1.99 | | | | | 5400 | 1.77 | 1.89 | 1.95 | | | | | 5500 | 1.74 | 1.85 | 1.91 | | | | | 5600 | 1.71 | 1.80 | 1.88 | | | | | 5700 | 1.68 | 1.76 | 1.85 | | | | | 5800 | 1.65 | 1.72 | 1.81 | | | | | 5900 | 1.62 | 1.68 | 1.78 | | | | | 6000 | 1.60 | 1.64 | 1.75 | | | | | 6100 | 1.57 | 1.60 | 1.72 | | | | ## Full Zenit-3SL structural capability If the spacecraft adapters are strengthened and/or requalified, the full Zenit-3SL structural capability is realized. Spacecraft with a higher CG for a given mass are then permitted. Table 6-2 provides the expected spacecraft mass and CG limits for the Zenit-3SL using strengthened spacecraft adapters when the lateral load factor on the spacecraft is 2.0 g or less. Conservative analyses were used to construct the mass and CG limits (table 6-2). Spacecraft with a higher CG for a given mass may be acceptable on further analysis. Table 6-2. Expected Spacecraft Mass and CG Limits Using Upgraded SCA | | Spacecraft CG, m | | | | |-------------|------------------|----------|---------|--| | SC mass, kg | SCA 1194 | SCA 1666 | SCA 702 | | | 4800 | 2.54 | 2.41 | 2.41 | | | 4900 | 2.49 | 2.36 | 2.36 | | | 5000 | 2.44 | 2.31 | 2.31 | | | 5100 | 2.39 | 2.27 | 2.26 | | | 5200 | 2.35 | 2.22 | 2.22 | | | 5300 | 2.30 | 2.18 | 2.18 | | | 5400 | 2.26 | 2.14 | 2.14 | | | 5500 | 2.22 | 2.10 | 2.10 | | | 5600 | 2.18 | 2.06 | 2.06 | | | 5700 | 2.14 | 2.03 | 2.03 | | | 5800 | 2.10 | 1.99 | 1.99 | | | 5900 | 2.07 | 1.96 | 1.96 | | | 6000 | 2.03 | 1.93 | 1.93 | | | 6100 | 2.00 | 1.89 | 1.89 | | ### Spacecraft mass and CG limits Figures 6-2 through 6-4 graphically represent the results in tables 6-1 and 6-2 for each of the three spacecraft adapters. These figures show the expected spacecraft mass and CG limits for each of the spacecraft adapters currently available. The CG limits for a given spacecraft mass depend on the amount of peaking at the spacecraft interface for clampband adapters. Curves are provided for 0%, 30%, and 60% peaking. Definitive compatibility for any given spacecraft requires that all mission integration activities be performed. Spacecraft with mass and CG values outside the designated acceptable region may also be acceptable on further analysis. The longitudinal CG location of the spacecraft in figures 6-2 through 6-4 refers to the spacecraft separation plane. The separation plane for the SCA1666 and SCA702 spacecraft adapters is at PLU x-axis station $X_{PLU} = 2.10$ m (6.9 ft). Similarly, the SCA1194 spacecraft adapter separation plane is at $X_{PLU} = 1.97$ m (6.4 ft). The maximum radial center of gravity offset (nominal plus uncertainty) from the spacecraft longitudinal centerline axis should be less than 5.0 cm. Radial offsets exceeding this require further analysis (e.g., radial offsets of 6.0 cm have been shown to be acceptable on a case-by-case basis). Figure 6-2. Expected Spacecraft Mass and CG Limits With SCA1194 Spacecraft Adapter Figure 6-3. Expected Spacecraft Mass and CG Limits With SCA1666 Spacecraft Adapter Figure 6-4. Expected Spacecraft Mass and CG Limits With SCA702 and SCA702GEM Spacecraft Adapters ## 6.2 Modal Frequencies #### **Frequency limits** Sea Launch can accommodate spacecraft with longitudinal and lateral fundamental frequencies below those commonly offered in the industry. As a guide, the spacecraft longitudinal fundamental frequency should be $\geq$ 20 Hz and its lateral fundamental frequency should be $\geq$ 8 Hz. ## 6.3 Electromagnetic Compatibility Radio frequency (RF) impingement on launch vehicle (LV) To avoid electromagnetic interference with LV systems, spacecraft electrical field radiation impingement on the LV must not exceed the levels shown in figure 6-5. Spacecraft RF system characteristics will be necessary for integrated analysis and for the required FCC special temporary authority (STA) license, which is necessary for Home Port RF testing. Figure 6-5. Maximum Spacecraft Intentional Electrical Field Radiation Impingement on LV ## **Lightning protection** Sea Launch will use various sensors, satellite imagery, radar, and weather prediction systems (fig. 6-6) (e.g., weather and lightning occurrence predictions) to ensure a lightning-free launch environment. Sea Launch can provide customers with notification of lightning occurrences (e.g., lightning already having occurred within a certain distance) should they wish to decable their spacecraft during spacecraft processing, transit, or checkout. Figure 6-6. Lightning and Weather Services Used to Determine or Forecast Lightning During Launch Campaign #### RF hazards There are very few areas within the Sea Launch segments that present electromagnetic radiation hazards to personnel, ordnance, or fuels. A few high-power RF transmitters can produce RF hazard levels in areas within the antenna's main beams. These RF hazard locations have been identified along with the RF hazard conditions. Safety personnel have identified the RF hazard areas as controlled-access areas. Safety training is discussed in section 11. Electromagnetic interference(EMI)/ electromagnetic compatibility (EMC) test report The spacecraft contractor will be requested to provide Sea Launch with component and subsystem- and equipment-level EMI/EMC qualification test plans and test reports. This data will be used to ensure compatibility with the Sea Launch system. ### 6.4 Spacecraft Design Verification Requirements ## Flexibility to meet customer needs Design verification requirements for the spacecraft have been engineered and selected by Sea Launch to ensure mission success. These requirements are not rigid and can be modified with Sea Launch approval to meet the verification needs of a spacecraft. In addition, detailed safety design constraints on the spacecraft are contained in the Sea Launch safety manual. # Customizable strength requirements Strength requirements acceptable to Sea Launch are given below but can be modified to meet customer needs with Sea Launch approval. #### **Factors of safety** Minimum yield and ultimate factors of safety for the spacecraft depend on the testing option chosen and the design heritage of the hardware. The minimum factors of safety and test levels for several test options are shown in table 6-3. Note that the minimum ultimate factor of safety shown is 1.3. Moreover, for qualification or proof tests, an ultimate factor of safety equal to 1.25 on limit loads may be acceptable for selected structural components having a flight heritage or when a model uncertainty factor no less than 1.05 is used to determine limit load. Table 6-3. Factors of Safety and Test Options | | Factors of safety | | | | |-----------------------------------------------------------------------------------------------|-------------------|----------|-----------------|--------------------------------------------------------------------------------| | Test option | Yield | Ultimate | Test level | Test success criteria | | Qualification test (test of dedicated article to ultimate loads) | 1.0 | 1.3 | • 1.0<br>• 1.25 | <ul><li>No detrimental deformation at 1.0</li><li>No failure at 1.25</li></ul> | | <b>Proto-qualification test</b> (test of article used subsequently for flight or system test) | 1.25 | 1.4 | 1.25 | No detrimental deformation or misalignment | | Qualification by analysis (test of article not required) | 1.6 | 2.0 | N/A | N/A | | Proof test (performed on each flight vehicle) | 1.1 | 1.3 | 1.1 | No detrimental deformation | 265807J3-053R2 #### Test-verified model required for final CLA The spacecraft must have positive margins of safety for yield and ultimate loads. These loads are generated from limit loads using factors of safety no less than those displayed in table 6-3. Limit loads for the transient flight events are calculated by Sea Launch in a coupled loads analysis (CLA) and provided to the spacecraft customer. Limit loads for the quasi-static events are calculated using the Sea Launch quasi-static load factors for ground handling, transportation, and flight. The CLA limit loads used for verification must be generated using a test-verified model for the spacecraft. Model verification of the spacecraft can be performed either by modal survey or sine test. # Fatigue factor of safety Compliance to the Sea Launch fatigue environment is demonstrated by showing positive margin to the fatigue spectrum (section 5, table 5-1) after increasing the number of cycles at each load level by a factor of four. ## **Customizable test** requirements Sea Launch requires that the spacecraft structural capability be demonstrated. The Sea Launch qualification requirements on the spacecraft are standard industry practice, but can be modified to meet specific spacecraft needs. Structural testing on the spacecraft generally depends on the design heritage. Unique qualification tests can be developed by the spacecraft customer to account for design heritage. Sea Launch will work with the spacecraft customer by evaluating customer proposed testing to support the spacecraft integration process. The following tests are accepted by Sea Launch for demonstrating structural compliance. If the qualification approach that best suits your spacecraft is not discussed here, Sea Launch will evaluate your proposed alternative to ensure spacecraft compatibility. #### Model survey test A CLA will be performed with a test-verified spacecraft model before flight to verify that the maximum expected limit loads for the spacecraft and the testing performed on the spacecraft structure are in compliance with table 6-3. Model verification of the spacecraft can be performed either by modal survey or sine test. Repeat-mission spacecraft do not require further testing. #### **Static loads test** A spacecraft static loads and/or sine vibration test must be performed for spacecraft structure. The extent of the testing depends on the heritage of the spacecraft structure, but ultimately, spacecraft compliance to table 6-3 must be demonstrated. # Sine vibration testing The sine vibration test levels for qualification, proto-qualification, proof, and acceptance are given in table 6-4. Qualification testing is for a dedicated test article and proto-qualification testing is for the first-flight article. Proof testing is for spacecraft that have not been qualification or proto-qualification tested for first flight and must be proof tested for every flight. Once a spacecraft has been qualification or proto-qualification tested, acceptance sine testing on all future repeat spacecraft need not be performed. Acceptance testing is generally performed to demonstrate workmanship and is an option available to the spacecraft customer for minor spacecraft design changes for spacecraft that have not previously flown on Sea Launch. The extent of the testing depends on the heritage of the spacecraft structure and degree of static testing, but ultimately, spacecraft compliance with table 6-3 must be demonstrated. Notching may be employed to prevent excessive loading of the spacecraft structure. However, the resulting sine vibration environment with notching should not be less than a test factor level times the equivalent sine vibration level determined from CLAs and provided by Sea Launch. The test factor levels depend on the test options chosen and are given in table 6-3. | Test par | ameters | Qualification test | Proto-qualification Proof test lev | | | |----------------|-----------------|--------------------|------------------------------------|-------------------|-------------------| | SC axis tested | Frequency range | levels | levels | Proof test levels | Acceptance levels | | Longitudinal | 5 to 100 Hz | 1.25 g | 1.25 g | 1.1 g | 1.0 g | | Lateral | 5 to 15 Hz | 1.0 g | 1.0 g | 0.9 g | 0.8 g | | | 15 to 100 Hz | 0.9 g | 0.9 g | 0.8 g | 0.7 g | | Swee | p rate | 2 octaves/min | | 4 octaves/min | | Table 6-4. Sine Vibration Test Levels and Duration #### **Acoustic testing** Qualification of a spacecraft type is required. In place of a qualification test, a proto-qualification test may be run on the first unit. Acoustic testing to proto-qualification or acceptance levels and durations are required for every mission. The acoustic margins and duration for qualification, proto-qualification, and acceptance tests are found in table 6-5. Table 6-5. Spacecraft Acoustic Margins and Test Duration | Test | Margin | Duration, min | |---------------------|---------------------------------|---------------| | Qualification | +3 dB over acceptance | 2 | | Proto-qualification | +3 dB over acceptance | 1 | | Acceptance | Maximum expected acoustic level | 1 | ## Shock qualification The spacecraft should be compatible with the shock environment in section 5.5 with a 3-dB margin. The shock environment in section 5.5 represents the maximum expected environment with no added margin. Analysis, similarity, and/or test can demonstrate qualification. #### Adapter matchmate and fit-check test For the first mission of a spacecraft type, a matchmate test is required. The test will be performed between the spacecraft and the adapter flight hardware at the spacecraft manufacturing facility. This test will include firing the spacecraft separation ordnance to define the shock transfer function. Repeat missions will incorporate an adapter fit check at the start of the processing flow at the Sea Launch processing facility. These tests include both electrical and mechanical mates (see fig. 6-7). Figure 6-7. Electrical and Mechanical Mates #### 6.5 Horizontal Handling # Processing while encapsulated Spacecraft systems and procedures must be compatible with operations that place the encapsulated spacecraft in a horizontal, cantilevered attitude for transportation and handling. Access to the spacecraft during this period of operations will be through the PLF access doors. Door location is described in section 7. ### 6.6 Pressurized Systems # Design and safety requirements Design and verification of spacecraft flight hardware pressurized vessels, structures, and components must be in accordance with recognized aerospace industry design guidelines. These pressurized systems should also be based on the Sea Launch system payload environment. The design must protect the launch system and personnel before launch and protect the launch system during flight from damage due to pressure system failure. Such criteria as operating pressures, stress levels, fracture control, burst factor, leak-before-burst factor, material selection, quality assurance, proof-pressure testing, and effects of processing and handling in the horizontal orientation should be considered. Design details will be required as a portion of documentation to support regulatory agency requirements on the launch mission. ## 6.7 Ordnance Systems #### Recognized standards and regulations Ordnance systems aboard spacecraft for operation of propulsion, separation, and mechanical systems must be designed in accordance with recognized standards and regulations. These systems must preclude inadvertent firing when subjected to Sea Launch specified shock, vibration, thermal, or electromagnetic environments. Ordnance devices must be classified in accordance with applicable federal and state codes and meet U.S. Government regulations for transportation and handling. Design for initiation of ordnance in the system must incorporate more than one action; no single failure may result in ordnance device activation. Use of a safe-and arm-device is recommended; however, other techniques may be considered with adequate justification. System design and ordnance classification documentation will be required to support regulatory agency requirements on the launch mission. ## 6.8 Multiple Manifests and Secondary Payloads #### Overview Sea Launch is currently assessing our ability to offer launch services for multiple manifests and secondary payloads. These types of payloads will be evaluated on a case-by-case basis. #### 7.1 Mechanical Interfaces #### Overview Characteristics of the mechanical interfaces covered in this section include - Payload fairing. - Access doors. - Spacecraft adapters. #### Payload fairing Configuration for the payload fairing is shown in section 2. Sea Launch payload fairing accommodates the spacecraft static envelope, as shown in figure 7-1. Figure 7-1. Spacecraft Static Envelope #### Access doors The standard Sea Launch payload fairing provides up to two access doors, one door per fairing half, with a diameter of 610 mm (24 in). Figure 7-2 shows the zones on the fairing surface where doors may be located. - Access doors centered between station 2260.6 mm (89 in) and station 2565.4 mm (101 in) must be defined by L-7. - Access doors centered at higher stations must be defined by L-12. As an option, the payload fairing can accommodate additional access door quantities beyond the standard quantity. Figure 7-2. Payload Fairing Locations for Access Doors Spacecraft adapter (SCA) and payload structure (PS) The 45-deg conic design of the Sea Launch PS maximizes the height available to the spacecraft and accommodates the full range of existing and planned spacecraft adapters. The following paragraphs define the standard SCAs currently offered. #### **SCA1666** The SCA1666 has a diameter of 1666 mm at the spacecraft interface and utilizes a Marmon clamp separation system. This adapter accommodates the HS601-type spacecraft. Six pushoff springs are used during separation to impart an initial delta velocity with respect to the launch vehicle. The SCA also has the capability to impart spacecraft spin about an axis transverse to the launch vehicle longitudinal axis. In principle, this is achieved by limiting the stroke of adjacent springs with respect to the stroke of the opposing springs. In addition to the pushoff springs, there are two electrical disconnects and a clampband impulse which participate in the spacecraft separation dynamics. The major elements of this clampband type adapter are shown in figure 7-3. Figure 7-3. SCA1666 Spacecraft Adapter 7-4 D688-10009-1 REV B ## SCA702 and SCA702GEM The SCA702 has a diameter of 1664 mm at the spacecraft interface and is attached to the spacecraft using four bolts. This adapter accommodates the HS702-type spacecraft. The separation system uses four pushoff springs to impart both an initial delta velocity with respect to the launch vehicle and a spacecraft spin rate about an axis transverse to the launch vehicle longitudinal axis. In principle, this relative motion is achieved by limiting the stroke of two adjacent springs with respect to the stroke of the other two opposing springs. In addition to the pushoff springs, there are two electrical disconnects, which participate in the spacecraft separation dynamics (see fig. 7-4). The SCA702GEM is an SCA702 with minor modifications to account for slightly different geometry at the spacecraft interface. Figure 7-4. SCA702 Spacecraft Adapter #### **SCA1194** The SCA1194 has a diameter of 1194 mm at the spacecraft interface and utilizes a Marmon clamp separation system. The spacecraft separation system uses from 8 to 14 pushoff springs to impart both an initial delta velocity with respect to the launch vehicle and a spacecraft spin rate about an axis transverse to the launch vehicle longitudinal axis. In principle, this relative motion is achieved by limiting the stroke of adjacent springs with respect to the stroke of the opposing springs. In addition to the pushoff springs, there are two electrical disconnects and a clampband impulse that participate in the spacecraft separation dynamics. The major elements of this clampband type adapter are shown in figure 7-5. Figure 7-5. SCA1194 Spacecraft Adapter #### 7.2 Electrical Interfaces #### Overview Characteristics of the electrical interfaces are covered in the following sections, including - Hard-line link (umbilical). - Radio frequency link. - External communication. - In-flight interfaces. - Electrical power. # Spacecraft/adapter in-flight electrical disconnects The launch vehicle adapter standard configuration accommodates two MIL-C-26482 series connectors (61 pins) or two MIL-C-81703 series connectors (37 pins). The spacecraft contractor should procure both halves and provide the mating half to the launch vehicle for installation on the adapter. Additional required connectors can be accommodated and will be negotiated on a case-by-case basis. ## Hard-line link (umbilical) Spacecraft hard-line link electrical interconnections between the spacecraft/adapter in-flight disconnects and the spacecraft electrical ground support equipment are provided by two functionally similar but physically separate umbilical cable paths: - Interface skirt. - T-0. Both umbilical paths are available during integration check out and during transit to the launch site. - At approximately L-8 hr the interface skirt umbilical is disconnected. - The T-0 umbilical remains connected until liftoff. Table 7-1 and figure 7-6 depict umbilical configuration during spacecraft encapsulation, integrated launch vehicle integration, transit phase, and on-pad operations. # Available umbilical functions Table 7-1. Umbilical Configurations | Umbilical cable path | Signal | power | |--------------------------------|-------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------| | Interface skirt before L-8 hrs | Up to 20 twisted shielded pairs Up to 250 mA at 50 V ac or 150 V dc | <ul> <li>Up to 70 A and 105 V dc for<br/>battery charging</li> <li>Up to 20 amps and 105 V dc<br/>for external spacecraft power</li> </ul> | | L-8 to launch | Up to 20 twisted shielded pairs Up to 250 mA at 50 V ac or 150 V dc | <ul> <li>Up to 20 A and 105 V dc for<br/>battery charging</li> <li>Up to 20 A and 105 V dc for<br/>external spacecraft power</li> </ul> | 265807J3-069R1 Figure 7-6. Umbilical and RF Configurations During Launch Processing Flow ## Radio frequency link (rerad) A direct RF link to the spacecraft is provided by a reradiation system depicted in figure 7-6. This RF link supports spacecraft telemetry and command communications to spacecraft electrical ground support equipment (EGSE) in the payload processing facility (PPF) and between the ACS and the LP when the integrated launch vehicle is erect at the launch site. This system is undergoing evaluation relative to customer needs. Upgrade options will be addressed for possible future implementation. # External communications network The external communications network provides worldwide connectivity in support of Sea Launch operations, including links between the ACS and LP. This network provides RS422 and/or Ethernet connectivity for spacecraft and customer use. During transit and at the launch site, the link will be available by INTELSAT relay. When vessel position permits, the link will be available directly by RF line of sight. The capabilities of this network include - Spacecraft command and telemetry hard-line links that will use the external communications network between vessels. This is shown in figure 7-7. - Sea Launch-provided communications connectivity using the Brewster, WA, ground station. This connectivity can be established with a customer-procured data line between the Brewster ground station, the spacecraft mission ground station, and/or the SC factory. Sea Launch can also provide an Internet connection, to which the customer would have worldwide access. Figure 7-7. Sea Launch External Communications Network ## Available in-flight interfaces Sea Launch provides several different types of in-flight interfaces to the spacecraft. Brief descriptions of the in-flight telemetry, command, and separation breakwire interfaces are in table 7-2. Table 7-2. In-Flight Telemetry, Command, and Separation Breakwire Interfaces | Interface | Description | | |-------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------| | Serial PCM<br>telemetry | The launch vehicle onboard data acquisition system can accommodate two serial data streams from the spacecraft, up to 2 Kbps combined. This spacecraft data is interleaved within the launch vehicle telemetry downlink. It is recovered and provided to the spacecraft or customer as a part of the postflight data processing function. Serial data PCM codes of NRZL (data and clock/RS422) are accommodated. Other PCM coding schemes are optional. | Provided postflight | | Analog<br>telemetry | Four launch vehicle analog telemetry channels are available for spacecraft use. These channels will accommodate data input at ≥ 400 samples per sec. | | | Digital telemetry | The launch vehicle telemetry system will accept up to eight discrete (bi-level) inputs from the spacecraft. | | | In-flight commands | The launch vehicle can provide up to four redundant (primary and backup) pulse-type commands for spacecraft use. The commands can be configured in an application of 28 V or as contact closures. | | | Separation breakwires | The spacecraft is required to provide continuity loops for separation monitoring by the launch vehicle. As a minimum, one loop must be provided for each separation connector, but two loops per connector are preferred. The launch vehicle will provide continuity loops for use by the spacecraft as defined by the spacecraft separation connectors pin allocations. | Provided real time | #### **Electrical power** Both at the Home Port and on the vessels, Sea Launch provides customer EGSE with power from uninterruptible power supplies. Either 50 or 60 Hz power is available. This launch-critical power is fault tolerant and isolated from other power sources. # Electrical grounding Each Sea Launch facility provides electrically conductive surfaces (copper plates or threaded studs) for connecting the spacecraft EGSE to facility ground. #### **Electrical bonding** Sea Launch provides an SCA-to-launch vehicle interface bond of $\leq 10 \text{ m}\Omega$ . In addition, the spacecraft-to-spacecraft adapter interface bond should be $\leq 10 \text{ m}\Omega$ . #### 8. SPACECRAFT INTEGRATION AND LAUNCH OPERATIONS #### Overview Sea Launch optimizes the convenience of West Coast spacecraft processing with a true equatorial launch site. There are three distinct phases of operations: - Phase I takes place in the payload processing facility (PPF). This phase starts with the delivery of the spacecraft to Sea Launch at Home Port and includes final processing of the spacecraft, standalone tests, ordnance installation, fueling, and encapsulation with the payload fairing. - Phase II takes place on the assembly and command ship (ACS). This includes mating the encapsulated spacecraft to the Zenit-3SL launch vehicle and integrated testing. - Phase III takes place on the launch platform (LP). While still in port, the integrated launch vehicle (ILV) is erected and electrical checkout and RF end-to-end tests are conducted. The LP then transports the ILV to the equator. Rehearsals are conducted while in transit. At the launch site the launch vehicle is rolled out to the launch pad for erection and fueling. The launch is then performed by an automated system. Figure 8-1 depicts the overall spacecraft processing flow. A nominal 60-day processing schedule is shown in figure 8-2. Standard deviations from the 60 day schedule may be accommodated on a case-by-case basis. Communication and power service to the spacecraft during integration and launch preparation is shown in figure 8-3. Figure 8-1. Spacecraft Processing Flow Figure 8-2. Nominal 60-Day Processing Schedule 265807J3-118R1 Figure 8-3. Campaign Timeline **REV B** ## 8.1 Phase I—Spacecraft Processing in the PPF ## Spacecraft delivery Payload processing begins with delivery of the spacecraft to the Sea Launch Home Port complex in Long Beach, California. Delivery takes place at the common airlock cell in the payload processing facility (see fig. 8-4). 265807J3-096 Figure 8-4. Payload Processing Facility at Home Port #### Spacecraft adapter Before the spacecraft arrives, the spacecraft adapter is mounted on an adapter support stand assembly and moved into one of two high-bay spacecraft processing and fueling cells. ## **Spacecraft** processing Upon arrival, the spacecraft is unloaded into the common airlock cell and moved into the spacecraft processing and fueling cell. A spacecraft-to-adapter fit check is performed (see fig. 8-5). The spacecraft is then transferred to a customer provided processing and fueling stand. The customer performs electrical and mechanical checkout of the spacecraft, final spacecraft processing, standalone tests, ordnance installation, and propellant loading. Figure 8-5. Fit Check on Adapter Support Stand #### **Facilities** Astrotech provides facility support services while the spacecraft is in the PPF. Section 10 describes the payload processing facility and services. - Access lifts are available to support personnel working on the spacecraft. - An adjacent control room is provided for spacecraft ground support equipment and personnel. - Garment change rooms, office facilities, remote control facilities, and warehouse or storage facilities are also available. ## Payload fairing delivery Before or in conjunction with spacecraft processing, the payload fairing and the interface skirt and payload structure (ISPS) also arrive at the PPF and are unloaded in the common airlock cell. ## Strongback assembly (SBA) An SBA is used for rotation of the spacecraft from horizontal to vertical for encapsulation (see fig. 8-6 and 8-7). - Boeing personnel move the ISPS into the encapsulation cell and place it on the SBA. - Once spacecraft standalone processing and fueling are complete, the spacecraft is mated to the spacecraft adapter and separation ordnance is installed. The spacecraft is then transported into the encapsulation cell and mated to the ISPS on the SBA (see fig. 8-8). - All systems are fully tested before mating and all mechanical and electrical interfaces are verified by established procedures. Figure 8-6. SBA Vertical Mating Position Figure 8-7. SBA Horizontal Raised Position Figure 8-8. SBA Rotating to Horizontal With Pathfinder Structure #### **Encapsulation** Boeing personnel install the payload fairing on the encapsulated payload transportation mechanical equipment (EPTME). The EPTME (fig. 8-9) supports the payload fairing in a horizontal position. Alignments are meticulously inspected and the EPTME slides the payload fairing over the spacecraft and mates with the ISPS. 265807J3-101 Figure 8-9. EPTME With Encapsulated DemoSat Spacecraft #### Payload unit The encapsulated spacecraft, adapter, ISPS, and payload fairing are called a payload unit. Communication checks are conducted on the spacecraft and conditioned airflow is initiated into the payload fairing cavity. #### **Scaffolding** Scaffolding is available to provide access while in the horizontal position. Figure 8-10 illustrates this access and figure 8-11 shows an example in use. Part of this same scaffolding is also available on board the ACS to provide access for maintenance and to support mating to the Block DM. Figure 8-10. Scaffolding Around Encapsulated Spacecraft Figure 8-11. Access to Encapsulated Spacecraft # Encapsulated payload transport vehicle (EPTV) The integrated payload unit is loaded onto an EPTV for transportation to the ACS. Spacecraft thermal, contamination, vibration, acoustic, and electromagnetic radiation environments are rigorously maintained throughout transportation to the ACS. ## Transport from PPF to ACS Figure 8-12 shows the payload unit, which includes the encapsulated spacecraft, as it exits the payload processing facility. Figure 8-13 shows the payload unit in transit to the ACS. Figure 8-14 shows the payload unit driving onto the stern ramp of the ACS. Figure 8-12. Payload Unit Exiting the Payload Processing Facility 8-10 D688-10009-1 REV B Figure 8-13. Payload Unit in Transit to the Assembly and Command Ship Figure 8-14. Payload Unit on Stern Ramp of the Assembly and Command Ship ### Security Security is a high priority throughout spacecraft processing. In the payload processing facility, access is restricted to authorized personnel only. On the ACS and launch platform, there are controlled access areas with video camera monitoring. Security guards are stationed at the encapsulated spacecraft 24 hours a day. ## 8.2 Phase II—Mating to the LV and Integrated Testing on the ACS Zenit processing prior to spacecraft mating Zenit-3SL launch vehicle processing is performed on the ACS while the spacecraft is still in the payload processing facility (see fig. 8-15). At the pier, complete systems for loading fuels, compressed gasses, and cryogens are provided. The Zenit first and second stages are fully tested, the Block DM-SL is tested and fueled, and the Block DM-SL upper stage is mated onto the Zenit-3SL rocket. After mating and integrated testing, the launch vehicle is now ready to receive the payload unit, which includes the encapsulated spacecraft (see fig. 8-16). Figure 8-15. Zenit-3SL Launch Vehicles in the Assembly and Command Ship Figure 8-16. Payload Unit Mating to the Zenit-3SL ## Spacecraft mating to the Zenit-3SL After transport to the ACS the payload unit is mechanically and electrically mated with the fully assembled Zenit-3SL and Block DM-SL. Integration testing is then performed and the complete ILV is fully checked out. # Transfer to the launch platform The ACS is repositioned around the pier for transfer of the ILV from the ACS to the LP. The ILV is rolled out of the ACS processing bay by a ship rail system. Cranes are used to lift the ILV up into the LP for placement in the hangar. Clean conditioned air is provided throughout this operation. Figure 8-17 shows the ILV ready for lifting from the ACS. Figure 8-18 shows the ILV being transferred into the launch platform hangar. Figure 8-17. Integrated Launch Vehicle Ready for Lifting Figure 8-18. Lifting of Integrated Launch Vehicle ### 8.3 Phase III—Transit and Launch Operations on the LP **Transit** Transit for the ACS (fig. 8-19) and the launch platform (fig. 8-20) from Home Port to the launch site on the equator takes 10 to 12 days (based on 10.1 knots). Figure 8-19. Assembly and Command Ship Departing Home Port Figure 8-20. Launch Platform Sailing for the Equator #### **Conditions** During transit to the launch site, the ILV is supported on the transporter/erector in the launch platform hangar (see fig. 8-21). Conditioned air is continuously provided to the payload fairing throughout transit to the launch site. Battery charging is available through the interface skirt connection to spacecraft ground support equipment. 265807J3-113 Figure 8-21. Zenit-3SL Transporter/Erector ### Communication links Communication links (both direct and satellite) are provided between the spacecraft in the launch platform hangar and the customer's electrical ground support equipment in the spacecraft support room on board the ACS. #### Access The spacecraft is functionally accessible by redundant radio frequency and hard line connections and is physically accessible through payload fairing doors. The hangar has access platforms that can be used to access most locations on the outside surface of the payload fairing. #### Launch rehearsals Two rehearsals are conducted before the ACS arrives at the launch site, including the mission dress rehearsal (MDR). Participation of customer launch personnel on board the ACS, spacecraft tracking and communication systems personnel, and the spacecraft control center is encouraged. The MDR simulates prelaunch and postlaunch operations up through spacecraft separation and completion of the Block DM-SL CCAM. During these rehearsals, launch vehicle operations are simulated and the launch vehicle remains safely in the hangar. Successful completion of the launch rehearsals is a prerequisite to launch. ## Launch platform stability At the launch site, the launch platform is lowered to its semi-submersible launch draft position of 22.5 m. Platform positioning and orientation are maintained using global positioning system (GPS) inputs to a dynamic positioning system of thrusters on board the platform. Stability is maintained by an active trim and heel system that compensates for mass movements atop the platform. ## Weather conditions The launch may be accomplished in significant wave heights up to 2.5 m; most of the waves in the launch regions are of low period and small wave height. # Year-round launch capability The combination of benign weather, inherent platform stability, and active leveling systems makes it possible to launch the rocket year round in most expected weather conditions (see fig. 8-22). 265807J3-115 Figure 8-22. Launch Operations at the Launch Site # Link bridge operations The ACS and launch platform moor alongside each other at the launch site. A connecting bridge is extended from the ACS to the launch platform to allow prelaunch processing personnel access to the launch platform (see fig. 8-23). Final spacecraft "hands-on" operations, such as ordnance arming, are accomplished and payload fairing doors are closed out. 265807.13-114 Figure 8-23. Assembly and Command Ship and Launch Platform Connected by Link Bridge ## Launch readiness review (LRR) An LRR is conducted and approval is given to the launch team to commence launch operations. ### Launch vehicle erection The hangar doors are opened and the automatic sequence that moves the Zenit-3SL to the launch pad is initiated. As the integrated launch vehicle moves to the pad, electrical, pneumatic, hydraulic, and propellant lines are automatically connected. Before erection, air is switched from the portable conditioned air supply to the pad conditioned air supply system. Erection is automatically accomplished and the integrated launch vehicle is rotated to a vertical position. ## **Evacuation of personnel** All personnel, except for critical launch vehicle technicians, are transferred to the ACS, the connecting bridge is stowed, and the ACS is repositioned 6.5 km away. After the launch vehicle technicians complete final prelaunch checkouts, the technicians are quickly transferred by helicopter to the ACS just before rocket fueling. From this point on, the launch platform is under remote operations control from the ACS. Radio frequency links provide communications between the ground support equipment rooms and the spacecraft. #### **Propellant loading** A poll of launch management and the customer is conducted to give the "go" for launch vehicle propellant loading. The Zenit-3SL is loaded with propellants and compressed gases starting at L-3 hr. Launch holds of up to 4 hr can be accommodated and if a launch abort is called a recycle to a second launch attempt can be accomplished within 24 hr. #### Second "go" poll The next poll is conducted before disconnecting the launch vehicle umbilical. The transporter/erector returns to the hangar at L-17 min. Up to this point, a hold of 1 hr can be accommodated. Beyond this time the Zenit-3SL must be reinitialized, which takes up to 5 days. Reinitialization entails draining oxygen and kerosene from the Zenit-3SL, charging the spacecraft batteries if required, and returning the ILV to the hangar. Conditioned airflow to the spacecraft will be continued through any abort or recycle operations. # Zenit-3SL in vertical configuration The Zenit-3SL is held in place on the launch table by hold down clamps at the base of the first stage. These clamps are not released until computers confirm that the Stage 1 operating thrust has been reached. In order to minimize exhaust effects on the launch platform and acoustic effects on the spacecraft, a water deluge system is used in the flame bucket (see fig. 8-24). 265807J3-117 Figure 8-24. Liftoff From the Launch Platform ## Launch control center The launch control center is located on the shelter deck of the ACS (see fig. 8-25). During all phases of launch processing and flight, the launch control center has ultimate responsibility and authority for all decisions and commands affecting the integrated launch vehicle. Internal communications on both the ACS and launch platform include closed-circuit television (CCTV), telephone, intercom, public address, data communications and computing systems, a line-of-sight system, a countdown clock system, and a mission management display system (MMDS). Six console positions are available for customer spacecraft personnel in the launch control center. 265807J3-116 Figure 8-25. Launch Control Center on the Assembly and Command Ship # Mission director control If any unplanned event occurs during a mission that affects nominal launch operations, the mission director will coordinate all required actions in accordance with instructions contained in the master procedures. These actions may include - Delay of launch operations. - Invocation of safety measures. - Identification of the personnel required for assessment and resolution of the event. - Coordination of the personnel team to assess the event and provide recommendations. - Authorization of launch recycle or recovery activities. - Preparation of required notifications and reports. ### 8.4 Flight Operations # Range tracking and telemetry Range tracking and telemetry return is provided is provided by Sea Launch using assets on board the ACS and the launch platform through the tracking and data relay satellite system (TDRSS). Ground monitoring installations include the launch control center on board the ACS and the Russian ground tracking station in Korolev, outside Moscow. Line-of-sight telemetry coverage is continued through payload fairing jettison. TDRSS telemetry is routed through the central communication node in Brewster, WA. ### Range coordination Sea Launch provides all necessary range coordination functions independent of the eastern or western range sites in the United States. These include - FAA (air traffic). - Defense Mapping Agency (notice to mariners). - NASA (orbital collision avoidance). There is never a problem with range availability since there are no other launches competing for Sea Launch assets at the same time. #### Weather #### The ACS includes - Self-contained weather station with C-band Doppler radar. - Upper atmospheric balloon release capability. - Surface wind instruments. - Wave radar. - Ambient condition sensors. - Satellite imagery. A full-time meteorologist is stationed on the ACS while at sea. #### Other - A helicopter is provided to support mission operations. Both the ACS and the launch platform are equipped with landing pads. - A comprehensive photo-optical recording system is used to document launches. - External communications are handled through INTELSAT satellites and Sea Launch ground stations in Brewster, WA, and Eik, Norway. ### Zenit-3SL flight operations Zenit first- and second-stage flight operations are completely automatic. A mission event timeline is included in section 3, table 3-1 of this user's guide. All Stage 1 and 2 events occur within the view of the ACS. The spent stages fall in the Pacific Ocean, far short of the coast of South America and the major coastal shipping lanes. Any deviation of flight trajectory from preprogrammed limits causes onboard systems to automatically terminate propulsion and end the mission. This approach to flight safety has been used successfully for decades by the CIS and obviates the need for the traditional range safety officer. At second-stage separation from the Block DM-SL, four solid propellant rocket motors at the base of Stage 2 fire to back the stage away from the Block DM-SL. The Block DM-SL lower and middle adapters are jettisoned during this period, the lower adapter is jettisoned with Stage 2, and the middle adapter is jettisoned just before Block DM-SL ignition. # Block-DM flight operations Before launch, the Block DM-SL onboard systems are turned on and initialized, its oxidizer tank level is adjusted, and power is transferred from the LP umbilical to the Block DM-SL internal power supply. During the Stage 1 and 2 flight, the Block DM-SL remains inactive, except for preparations for autonomous flight. Following Stage 2 separation, the Block DM-SL is inserted into the target orbit with a single main engine burn. For two-burn missions, the Block DM-SL performs a settling burn using the attitude control/ullage propulsion system prior to the second burn of the main engine. Burn program options include, but are not limited to, one- or two-impulse insertion GTO and multiple burns (up to a maximum of five) to medium Earth orbit (MEO) or planetary escape. Following spacecraft insertion into the target orbit, the Block DM-SL separates from the spacecraft and performs a CCAM. Disposal options include transfer of the Block DM-SL to a higher or lower disposal orbit that mitigates orbital debris generation risk and reduces the spent stage orbital lifetime. #### **Postlaunch reports** Sea Launch provides near real-time confirmation of key ascent events (PLF jettison, engine burns, spacecraft separation, etc.). An injection report is delivered within 50 min of spacecraft separation. The injection report documents the state vector of the Block DM-SL just prior to spacecraft separation, and is provided to customer personnel in the launch control center. A postflight report is delivered 60 days after launch. The postflight report documents performance of the Sea Launch systems and interfaces as related to documented requirements. Data includes operations and launch environments (ground and flight), launch time, separation state vector, injection orbit and accuracy, separation attitude and rates, contamination and collision avoidance maneuver performance, and flight event sequences. #### 9. HOME PORT FACILITIES AND SEA LAUNCH VESSELS #### Overview The Sea Launch Home Port complex provides the facilities, equipment, supplies, personnel, and procedures necessary to receive, transport, process, test, and integrate the spacecraft and its associated support equipment with Sea Launch. Figure 9-1 shows the general layout of the complex. The Home Port also serves as the base of operations for both of the Sea Launch vessels. Figure 9-2 shows the assembly and command ship (ACS) and launch platform (LP) at sea. The personnel providing the day-to-day support and service during prelaunch processing and launch conduct to Sea Launch and its customers are located at the Home Port. In addition to the overview provided here, the Sea Launch facilities handbook for customers provides a complete description of all building, support equipment, and services available to Sea Launch customers while at the Home Port or on the vessels. Characteristics of the Home Port facilities and Sea Launch vessels are covered in sections 9.1 through 9.3, including - Home Port facilities. - The ACS. - The LP. Figure 9-1. Sea Launch Home Port Complex 265807J3-142 9-3 Figure 9-2. Sea Launch Vessels ## **Home Port location** Home Port is a 17-acre site located in Long Beach, California. Situated just south of Los Angeles, the complex is within the boundaries of the Port of Long Beach and is at the eastern end the former Navy mole that partially forms the Long Beach harbor. Figure 9-3 depicts the location of the Home Port. Access to the site is by the San Diego freeway (I-405) and then either I-110 or I-710 to Long Beach. Long Beach Airport (21 km or 13 mi), Los Angeles International Airport (40 km or 25 mi), and John Wayne Airport (38 km or 24 mi) are all in close proximity. Figure 9-3. Home Port Location and Vicinity 265807J3-015R2 ### 9.1 Home Port Facilities # Payload processing facility The payload processing facility (PPF) (fig. 9-4), also known as building 1, is located on the east side of the Home Port complex. All spacecraft processing, propellant transfer operations, pressurization, ordnance preparation, and payload fairing encapsulation operations are accomplished in building 1. Through the use of duplicate and independent processing cells, the PPF can support the processing campaigns of two customers concurrently. The PPF is separated from the rest of the complex by an interior fence with controlled access during hazardous spacecraft operations. The PPF has an overall area of 2872 m<sup>2</sup> (31,000 ft<sup>2</sup>). Major features include - Spacecraft processing and fueling cells. - Fuel storage rooms. - Oxidizer storage rooms. - Control rooms. - Garment change rooms. - An air lock. - An encapsulation cell. - A lobby and break room. Figure 9-4. Payload Processing Facility—Interior and Exterior Views # Processing and fueling cells The processing and fueling cells have been designed to facilitate on-site electrical testing, spacecraft fueling, and final assembly before encapsulation of the spacecraft into the payload fairing. Spacecraft providers will be assigned one of the two high-bay processing and fueling cells (fig. 9-4). Both cells have large-capacity overhead cranes, are certified cleanrooms, and have fueling islands that offer fuel spill and contamination control. ### Fuel storage room and oxidizer storage room There is a fuel storage room and an oxidizer storage room dedicated to each of the spacecraft processing and fueling cells. Both sets of rooms fully support fuel or oxidizer storage and all fueling operations. Complete personnel protection is provided during hazardous operation and these rooms offer containment systems in the event of accidental leakage. #### **Control rooms** Independent control rooms, from which spacecraft operations are conducted, are located adjacent to each of the processing and fueling cells. Penetrations between the control room and the processing and fueling cells allow direct communication between the spacecraft and its controlling support equipment. A window is installed that allows viewing operations in each processing and fueling cell. ### Garment change rooms The garment change rooms are located adjacent to the processing and fueling cells. These rooms provide the supplies and environment appropriate for personnel to don cleanroom garments or other protective suits before entering a processing and fueling cell. #### Air lock The common air lock provides an environmentally controlled cleanroom that allows access to either the encapsulation cell or one of the two spacecraft processing and fueling cells. Customer equipment is delivered to this cell and distributed throughout the rest of the facility. An overhead crane, forklifts, and other support equipment are available to assist the customer. #### **Encapsulation cell** The encapsulation cell is an environmentally controlled cleanroom used for the preparation of the payload fairing and the interface skirt and payload structure. This cell contains all the equipment necessary to mate the spacecraft to the adapter, and encapsulate that assembly within the payload fairing. #### Lobby The lobby of the PPF is available for viewing the activities within the encapsulation cell. A break room is connected to the lobby. #### **Ordnance facility** An ordnance storage building (building 2) is located near the PPF at the Home Port. This building is used to store the packaged explosive items for use by the launch vehicle and its payload. ### Customer warehouse/storage facilities Building 10 (fig. 9-1) is available to the customer for storing supplies, shipping containers, and other miscellaneous equipment. Storage areas can be secured with access controlled by the customer. With prior coordination, additional customer storage may be arranged. #### The pier The pier (fig. 9-1) provides facilities for mooring, servicing, and supplying the Sea Launch vessels. The pier has all the provisions necessary for providing communications, water, and sewer services to the vessels while in port. It also has equipment for loading fuel, personnel, and equipment on board the vessels. #### **Building 4** Building 4 provides office and conference space for customer personnel. Also within building 4, a pair of remote control rooms is provided for customers who wish to control or monitor their operations in the PPF remotely. #### **Building 3** Building 3 (fig. 9-5) at the Home Port provides the facilities for the resident Home Port administrative and professional staff. This building consists of offices, a training area, conference rooms, and a break area. 265807J3-032R1 Figure 9-5. Building 3, U.S. Sea Launch Office Facility # Transportation services When customer equipment destined for the Home Port arrives by aircraft, Sea Launch provides logistical assistance with customs, transportation, and delivery from local airports. Forklifts, trucks, dollies, and air bearing pallets are available to the customer to assist with equipment movement within the Home Port complex. Sea Launch is responsible for transportation of the encapsulated spacecraft between Home Port facilities. ### 9.2 Assembly and Command Ship ### Functions and characteristics The ACS (fig. 9-6) performs four functions for Sea Launch operations: - It serves as the facility for assembly, processing, and checkout of the launch vehicle. - It houses the launch control center (LCC), which monitors and controls all operations at the launch site. - It acts as the base for tracking the initial ascent of the launch vehicle. - It provides accommodations for the marine and launch crews during transit to and from the launch site. The ACS is designed and constructed specifically to suit the unique requirements of Sea Launch. The ship's overall dimensions are nearly 200 m (660 ft) in length and 32 m (110 ft) in beam. Its overall displacement is approximately 30,830 tonnes (34,000 tons). Major features of the ACS include - A rocket assembly compartment. - The LCC. - An LCC viewing room. - Helicopter capability. - Spacecraft contractor and customer work areas. - Spacecraft contractor and customer accommodations. Figure 9-6. Assembly and Command Ship # Rocket assembly compartment The rocket assembly compartment (fig. 9-7), which is located on the main deck of the ACS, hosts the final assembly and processing of the launch vehicle. This activity is conducted while the vessels are at the Home Port and typically in parallel with spacecraft processing. The bow of the main deck is dedicated to processing and fueling the Block DM-SL. After the completion of spacecraft processing and encapsulation in the PPF, the encapsulated payload is transferred into the rocket assembly compartment, where it is integrated with the Zenit-2S and Block DM. 265807J3-134 Figure 9-7. Launch Vehicle Processing—Main Deck ### Spacecraft checkout accommodations Accommodations are available for spacecraft contractors to check spacecraft health and verify interfaces before and after integration with the launch vehicle. After the payload is integrated with the launch vehicle and all checkouts are complete, the integrated launch vehicle is transferred to the launch platform (see fig. 9-8). Environmental conditioning and monitoring of the encapsulated spacecraft is provided after encapsulation through launch. Figure 9-8. Launch Vehicle Transfer From Assembly and Command Ship to Launch Platform in the Home Port ## Launch control center The launch control center is the primary center from which day-to-day and launch operations are conducted. The launch control center is located on the ACS shelter deck, as shown in figure 9-9. Layout of the console and display features of the room is shown in figure 9-10. Figure 9-9. Launch Vehicle Control Center—Shelter Deck Figure 9-10. Assembly and Command Ship Launch Control Center Mission management and display system (MMDS) The launch control center contains operator consoles and seating, and provides connections with all shipboard communications systems. The MMDS receives and processes information from the shipboard weather equipment, marine systems, closed-circuit television (CCTV), Energia shipboard launch control system, Energia shipboard flight control system, the global positioning system, and other sources. The system displays information on large projection screens and television monitors at each operator console, and on television monitors at other locations on the ACS. The computer system provides standard applications software for the operations and interconnection with other shipboard and on-shore personnel (through the external communications system) for file transfer, e-mail, and Internet capabilities. #### **Capabilities** Launch control center capabilities available to the customer include - Six console stations (see fig. 9-11). - Headset and telephones to connect each console station to the mission control communications network. - Countdown clocks, mission control information, and CCTV camera views on the front wall. Data management network connection is provided by a local area network allowing Internet access through a local firewall server. 265807J3-131 Figure 9-11. View of Launch Control Center Consoles and Front Wall (Boeing/Customer Side of Room) #### Viewing room Adjoining the launch control center is a viewing room for observing launch activities. This room contains seating for as many as 10 customers or VIPs, allows observation of the launch control center, and provides access to the communications networks and phone system. ### Customer work areas The spacecraft contractor and customer work areas are located on the first bridge deck directly above the launch control center (fig. 9-12). The area has ground support equipment (GSE) rooms, office areas, conference rooms, individual offices, and storage rooms. The GSE rooms provide space for the equipment necessary to control and monitor the spacecraft during mission operations. The GSE is loaded to the deck area just behind each room, using the ship's overhead cranes. #### The GSE rooms contain - Patch panels for hard-line links to the launch control center. - Countdown and countup clocks. - Public address, intercom, and telephone services. - Overhead monitors displays connected to CCTV networks. - 120/208 V, 60-Hz, and 220/380 V, 50-Hz power. - Uninterruptible power supplies for 60 and 50 Hz power. Figure 9-12. Spacecraft Contractor Work Area on First Bridge Deck ## Customer office areas The two office areas for spacecraft customers consist of an open bay and three individual offices. A conference room and a storage room dedicated to customer use is also provided adjacent to the office area. Additional conference space is provided directly behind the launch control center. Each conference room has seating, overhead projectors, and teleconferencing equipment. #### **COMSAT** services Telephones, fax machines, teleconferencing, and data links are provided from the ACS to customer home locations through commercial COMSAT services (see fig. 9-13). Radio frequency links between the ACS and the launch platform allow communications with the spacecraft in the hangar and on the launch pad, and between spacecraft GSE rooms on the ACS and launch platform. Figure 9-13. Assembly and Command Ship INMARSAT B ### Cabin accommodations Customer and spacecraft contractor accommodations are located on the first bridge deck and the second bridge deck (see fig. 9-14). The ACS has accommodations for a total of 15 customer and spacecraft contractor personnel (see fig. 9-15). Crewmembers assigned to the ACS are allocated either individual or shared cabins. As many individual cabins as possible are assigned. Some cabins are equipped with a separate fold-down bunk. This extra bunk serves as a temporary berth for launch platform crewmembers that have transferred to the ACS during final launch preparations. Figure 9-14. Spacecraft Customer Accommodations Figure 9-15. Assembly and Command Ship Cabin Accommodations ## Dining, recreation, and medical The ACS provides many off-hours entertainment opportunities for the crews during the transit to and from the launch site. Regular meals are served by the Sea Launch catering staff in the dining hall (see fig. 9-16). Meal times are rearranged as necessary to support continuous operations at the launch site during final preparations. Other features of the ACS include a cafeteria lounge (fig. 9-17), coffee lounge, theater, recreation room, exercise room, and sauna. A first aid clinic is also provided and the ACS marine crew includes a doctor. 265807J3-119 Figure 9-16. Main Cafeteria Figure 9-17. Assembly and Command Ship Facilities ### 9.3 Launch Platform #### **Characteristics** The launch platform has all the necessary systems for erecting the integrated launch vehicle into the launch position, fueling the launch vehicle, and conducting the launch operations (see fig. 9-18). The launch platform transports the integrated launch vehicle to the enclosed launch hangar on the launch deck. It also provides accommodations for the marine crew and the launch crew staffing the launch platform during transit to and from the launch site. After the launch vehicle has been erected and all launch system checks are complete, the crewmembers are evacuated from the launch platform to the ACS using a link bridge between the vessels or by helicopter. Launch platform station keeping and launch operations are conducted from the ACS through redundant radio frequency links between the vessels. Figure 9-18. Launch Platform During Final Countdown #### **Specifications** The launch platform is an extremely stable platform from which to conduct launch operations. The launch platform rides catamaran style on a pair of large pontoons. It is self-propelled by a four-screw propulsion system (two in each aft lower hull), which is powered by four direct-current double armature-type motors, each of which are rated at 3,000 hp. Once at the launch location, the pontoons are submerged to a depth of 22.5 m (70.5 ft) to achieve a very stable launch position, level to within approximately 1 deg. The ballast tanks are located in the pontoons and in the lower part of the columns. Six ballast pumps, three in each pontoon, serve them. The launch platform has an overall length of approximately 133 m (436 ft) at the pontoons, and the launch deck is 78 by 66.8 m (256 by 219 ft). Its overall transit displacement is approximately 27,400 tonnes (30,100 tons). #### **Accommodations** The spacecraft contractor work area (fig. 9-19) is located on the starboard side of the launch platform on the 38500 deck. This area has rooms for customer GSE, offices, and storage. Crew accommodations are located on decks 38500, 42500, and 45500, on either side of the launch vehicle hangar. The launch platform has accommodations for six spacecraft contractor personnel. Crewmembers assigned to the launch platform will be allocated either individual or shared cabins. 265807J3-126 Figure 9-19. Spacecraft Contractor Work Areas on Launch Platform, 38500 Deck Level ### Communications and access Telephones, fax machines, teleconferencing, and data links are provided on the launch platform. Radio frequency links allow communication between the ACS and the spacecraft, in the hangar and on the launch pad. Radio frequency links are also provided between spacecraft contractor ground support equipment rooms on the ACS and launch platform. In addition to radio frequency and hard-line connections to the spacecraft, physical access through doors in the payload fairing is available during the transit to the launch site. No physical access to the spacecraft is available once the launch vehicle is erected on the pad. ## Dining, recreation, and medical The launch platform has a recreation and video room for off-hours entertainment for the crew during the transit to and from the launch site. Regular meals are served by the Sea Launch catering staff in the dining hall. In addition, there is a small self-serve dining area to provide food and beverage service. A first aid clinic is also provided and the launch platform marine crew includes a doctor. ### 10. OPERATIONS SUPPORT SYSTEMS ### 10.1 Mission Support Systems #### Overview Sea Launch provides a number of support systems that are available for the customer's use in support of the launch, including - Communications. - Weather systems. - Helicopter support. The systems are described in further detail in this section. #### **Communications** Internal communication systems are distributed between the assembly and command ship and launch platform. This system includes CCTVs, telephones, intercom, public address, video teleconferencing, and vessel-to-vessel communications (also known as the line-of-sight [LOS] system). This system links with the external communication system that provides a worldwide network that interconnects the various segments of the Sea Launch program (see fig. 10-1). The external communication system includes INTELSAT and two ground stations. The ground stations are located in Brewster, Washington, and Eik, Norway, and provide the primary distribution gateways to the other communication nodes. Customers can connect to the Sea Launch communication network through the convenient Brewster site. The INTELSAT system ties in with the ACS and launch platform PABX systems to provide telephone connectivity. Additionally, critical telephone capability can be ensured by INMARSAT (see fig. 9-13). Figure 10-1. ACS INTELSAT Earth Terminal #### Weather systems The ACS has a self-contained weather station with the central office located on the first bridge deck (see fig. 10-2). Components of the weather system include a motion-stabilized C-band Doppler radar, upper-atmospheric balloon release station, surface wind instruments, wave radar, and ambient condition sensors. The onboard meteorologist has access to satellite imagery and information from an onsite buoy (see fig. 10-3). Forecasts are provided periodically throughout the processing flow to verify operational weather constraints. Weather data is continuously updated for display on the MMDS. Figure 10-2. ACS Weather Office Figure 10-3. On-Site Meteorological Buoy # Helicopter operations Sea Launch operates a Bell 230 helicopter (fig. 10-4) to support mission operations such as pre- and postlaunch platform inspections, down-range clearing of the launch corridor, perimeter security patrol, and additional functions. The aircraft can carry as many as eight passengers. The ACS and launch platform are equipped with helicopter landing pads rated at 12,000 lb. The ACS is also equipped with a helicopter hangar and a 4,000 gal fuel storage tank. The helicopter has a operational range of 300 nmi and can be used for medical emergencies, if required. Figure 10-4. Sea Launch Bell 230 Helicopter # Photographic services The Sea Launch photo-optical measurement system has several components on the ACS and launch platform. On the launch platform, a high-speed film system and several sound-initiated still cameras are installed to document liftoff of the launch vehicle. On the ACS, an optical tracking system is provided (see fig. 10-5). This tracking mount is equipped with a combination of high-speed film and video cameras outfitted with telescopic and zoom lenses to document the flight phase through fairing separation. Digital cameras will also be available on both vessels and at Home Port to support flight hardware closeouts, configuration documentation, or other photographic requirements. 265807J3-088 Figure 10-5. Optical Tracker ### External agency coordination Mission Operations also handles all coordination with external agencies that are required for launch notifications and to ensure compliance with the launch license. These agencies issue the necessary advisories: - Federal Aviation Administration (air traffic). - National Imaging and Mapping Agency (notice to mariners). - NASA (orbital collision avoidance). Sea Launch also sends out additional notices to mariners to all fisheries that may have vessels in the area and any local air traffic coordinators that may be affected. ### **10.2 Telemetry Assets** #### Overview Sea Launch uses LOS telemetry systems for the initial flight phase, as well as the TDRSS for later phases. The LOS system, which includes the Proton antenna and the S-band system, is located on the ACS (see fig. 10-6 and 10-7). Other telemetry assets include Russian ground tracking stations and the Energia Moscow control center. The following subsections apply to launch vehicle and payload unit telemetry reception and routing. 265807J3-140 Figure 10-6. Assembly and Command Ship Proton Tracking Antenna 265807J3-086 Figure 10-7. S-Band System Radome # Flight vehicle line of sight coverage Zenit and Block DM data are both received on board the ACS from shortly before liftoff until approximately 7 or 8 min into the flight by the Proton antenna complex. This data is sent first to ACS room 8, the Yuzhnoye telemetry area, and then to room 15, the Energia telemetry area. Simultaneously, payload unit data is being received in room 94, the Boeing telemetry room, from the S-band system (see fig. 10-7). The S-band system is capable of relaying very large amounts of data and its duration is from shortly after liftoff until payload fairing separation, which occurs approximately 3 min into the flight. At this time the PLU telemetry system begins to deliver telemetry data through TDRSS. Tracking and data relay satellite system (TDRSS) Sea Launch uses a unique dual telemetry stream with the TDRSS. Telemetry is simultaneously received from the Zenit stages, the Block DM upper stage, and the payload unit during certain portions of the flight. The Block DM upper stage and payload unit data are combined, but the Zenit data is sent to a separate TDRSS receiver. Zenit data is received shortly after liftoff at approximately 9 sec, and continues until Zenit Stage 2/Block DM separation, at around 9 min. This data is routed from the NASA White Sands Ground Station to the Sea Launch Brewster ground station and to the ACS. The data is also recorded at White Sands and at Brewster for later playback to the KB Yuzhnoye design center. When the payload fairing separates, the payload unit transmitter shifts from sending high-rate payload accommodation data by LOS to sending combined payload unit/Block DM by TDRSS. The combined data is again routed from White Sands to Brewster, where it is separated into Block DM and payload unit data and then sent on to the ACS. The data is received on board the ship through the INTELSAT communications terminal and routed to room 15 for upper-stage data and room 94 for PLU data. Simultaneously, Brewster routes Block DM data to the Energia Moscow control center. TDRSS coverage continues until after playback of the recorded Block DM data. Data is also recorded at White Sands and Brewster for later playback. ### Russian tracking facilities and Moscow control center For missions where there may not be adequate TDRSS coverage, Russian tracking facilities may be brought on line. For low-inclination trajectories, the Block DM-SL will not be within LOS of the Russian tracking facilities until it obtains sufficient altitude. When the Block DM-SL is within LOS of a Russian tracking facility, telemetry is transmitted to the tracking facility and passed on to the Moscow control center and to the launch control center on the ACS by way of communication satellites. Telemetry recorded on board the Block DM-SL is also relayed to the ground station. The Zenit's first and second stages are totally autonomous. A system called Kvant is also used during the countdown to load the flight data on board the Block DM-SL. When in view of ground stations, Kvant allows for an independent orbit determination by comparing uplink and downlink radio frequency carrier phase shifts. This orbit determination is separate from the onboard guidance telemetry. During all phases of launch processing and flight, the launch control center on the ACS has ultimate responsibility and authority for all decisions and commands affecting the launch vehicle, Block DM-SL, and the spacecraft. #### 11. SAFETY #### Overview This section describes the Sea Launch spacecraft customer safety integration and licensing process and details the requirements for safety approval. These include - The safety integration approach. - Safety assessment phases. - Launch licensing. - The safety of operations. All launches conducted by Sea Launch require safety evaluation and approval by the Sea Launch safety and mission assurance (S&MA) director and licensing by the U.S. Department of Transportation Office of the Associate Administrator for Commercial Space Transportation (FAA/AST). To obtain safety approval, the customer will demonstrate that its equipment and operations comply with established Sea Launch safety requirements. Sea Launch requires the customer to provide necessary data to assess all potential hazards introduced by the spacecraft processing and launch activities and effectiveness of control measures employed both by the customer and Sea Launch. #### **Authority** Sea Launch is responsible for safety of operations and compliance with federal, state, and local codes and regulations. The Sea Launch president and general manager delegates responsibility and authority for management of the safety program to the Sea Launch S&MA director. The Sea Launch S&MA director has prime responsibility for implementation and maintenance of the SLS safety program, as documented in the *Sea Launch System Safety Plan*, Boeing document D688-10014-1. ### 11.1 Safety Integration Approach Sea Launch employs a three-phase approach in defining data required and in conducting reviews for new launch customers or the first launch in a series of launch missions. Follow-on missions employing similar spacecraft and operations use an abbreviated version of this approach, in which changes to the previously approved mission are identified and discretely approved. This process and the required safety data is identified in chapter 3 of the *Sea Launch Safety Regulations Manual*, Boeing document D688-10024-1. ### Customer responsibilities The customer will demonstrate to Sea Launch that the spacecraft payload and support equipment and operations comply with established Sea Launch safety regulations. For this approval, the customer will submit documentation describing the hazardous elements of the spacecraft, support equipment, and operations and participate in periodic mission reviews. # Sea Launch responsibilities Sea Launch will incorporate customer safety data into a spacecraft interface hazard analysis to assess impacts to the SL system. A safety review schedule and data submittal agreement will be established during initial customer interface discussion and documented in the customer/SL mission integration schedule and customer/SL safety agreement. # Safety and readiness reviews Sea Launch will conduct safety review phases concurrent with mission preliminary design review (PDR) and critical design review (CDR) phases where applicable. A ground operations readiness review (GORR) is conducted before beginning spacecraft and payload unit operations at the Home Port. This completes the safety review and approval process. A mission readiness review (MRR) is conducted before vessels leave Home Port for the launch site. A launch readiness review (LRR) is conducted before launch countdown operations begin. These reviews ensure that preparations for launch have been completed and all conditions of the launch license have been met. Any open safety issues following the MRR and LRR will be recorded and final disposition completed and agreed to by the mission director before beginning operations. A depiction of the Sea Launch phased safety integration process and data development and reviews is shown in figure 11-1. Figure 11-1. Sea Launch Safety Integration Process ### 11.2 Safety Assessment Phases These are the three safety assessment phases required by Sea Launch: - Definition phase. - Development phase. - Verification phase. This section defines responsibilities for the customer and Sea Launch, as well as completion criteria. ### Phase I—definition The responsibilities of the customer during the definition phase are: - Review the Sea Launch safety regulations and identify applicability and tailoring necessary. - Coordinate with Sea Launch to define requirements unique to the customer and agree on final definition of safety data deliverables and review and approval schedules. - Prepare and submit documentation addressing all hazards associated with the spacecraft and spacecraft processing and the requirements to control the identified hazards in the preliminary spacecraft design. The responsibilities of Sea Launch during this phase are: - Coordinate tailored customer safety requirements, safety data deliverables, and review and approval schedules. - Review the customer prelaunch safety package (CPSP) and coordinate questions and issues with the customer for resolution. - Compare the customer equipment designs and hazard control requirements with Sea Launch safety regulations to ensure that minimum system interface requirements are met. This definition phase will be completed when all hazards and hazard causes have been identified and means for eliminating, reducing, or controlling the hazards have been defined. This phase is anticipated to conclude at the mission PDR. # Phase II—development The customer responsibilities during the development phase are: - Submit updated CPSP documentation describing final hazard definition, final hazard control requirements, and final spacecraft system design. - Define planned hazardous systems manufacturing, qualification, and acceptance verification methodology (e.g., hazard analyses, test reports, and inspection records) that satisfy the hazard control requirements and system design identified during phase I. - Define safety critical operational methodology and systems to be employed for spacecraft processing and for hazard mitigation. Include preliminary identification of procedures to be employed at Home Port and aboard vessels to control hazardous spacecraft processing operations. This development phase will be completed when final hazard identification, final spacecraft system design, preliminary procedures, and specific safety verification methods have been identified and agreed upon. This phase is anticipated to conclude at the mission CDR. ### Phase III—verification Customer responsibilities for the verification phase are: - Submit verification and acceptance documentation showing compliance to established safety requirements as defined in phase II. - Submit hazardous operations procedures for Sea Launch review and approval for any operations defined as hazardous. - Provide specific operations supporting information on hazardous materials, personnel qualifications and training, and critical support equipment certification. Individual customer personnel training on use and maintenance of equipment and appropriate medical evaluations are to be identified in the qualifications and training certification records. Sea Launch will review and compare verification data to safety requirements and verification identified in phases I and II. Spacecraft customer procedures will be incorporated within existing Sea Launch procedures to form a coordinated, mission-specific document set for processing and launch operations. After implementation of all changes considered necessary and approval of operating procedures and supporting data, Sea Launch Safety will approve the planned customer operations During this verification phase, the spacecraft interface hazard analysis will be completed and closed. This phase is anticipated to conclude at the mission GORR and must be completed prior to the start of spacecraft processing at Sea Launch facilities. Following completion of phase III and the readiness review, customerprocessing operations at the Home Port may begin. ### 11.3 Launch Licensing and Flight Safety # Authority and licensing Sea Launch supports safety evaluation and obtains licensing by the FAA/AST. Currently, Sea Launch must apply for a launch-specific license for each launch. After demonstrating the repeatability and reliability of the operations concept, Sea Launch will obtain a launch operator license for similar missions, which will allow activities without applying for launch-specific licenses each time. # Licensing requirements Information supplied by the customer is incorporated into the application package submitted to the FAA/AST by Sea Launch for licensing. This information includes - Data on the breakup characteristics of the spacecraft to verify casualty probabilities remain within program FAA guidelines should a flight failure occur. - Spacecraft ownership and operator, final orbit, and licensing for radio frequency transmissions. - Hazardous materials aboard the spacecraft to support review of the potential environmental impacts should a launch failure occur. ### FAA/AST compliance All launch licenses issued by the FAA/AST require review of the potential environmental impacts of the Sea Launch system and launch. Spacecraft hazardous materials are considered impacts on the environment should a launch failure occur. The FAA/AST has conducted an environmental assessment to cover the entire scope of Sea Launch operations and a finding of no significant impact (FONSI) has been issued. Spacecraft environmental characteristics must not compromise the terms of the FONSI. Sea Launch complies with FAA/AST requirements to minimize orbital debris by a contamination and collision avoidance maneuver (CCAM) of the orbiting upper stage (Block DM-SL). The CCAM moves the stage away from the spacecraft a safe distance to a disposal orbit. At the completion of the CCAM, all upper-stage propellants and gases are vented, all valves are latched open, and all power is depleted. ### Launch operation coordination Before and during launch operations, Sea Launch coordinates with appropriate government agencies to issue warnings in the interest of public safety. Coordination includes identification of four points along the trajectory: - Immediate launch area. - Stage 1 impact area. - Fairing impact area. - Stage 2 impact area. Sea Launch coordinates launches with the following agencies: - FAA/Central Altitude Reservation Function (CARF). - United States Space Command (through NASA). - National Imagery and Mapping Agency (NIMA). After the launch license is issued and the vessels sail for the launch operations, FAA/AST representatives accompany the launch team aboard the vessels to fulfill their responsibilities for oversight of the launch and flight. Sea Launch assists onboard FAA/AST representatives in compliance monitoring of the terms and conditions of the license. ### 11.4 Safety of Operations # Operational safety requirements Operational safety requirements governing customer operations in Sea Launch facilities are defined in chapter 4 of the *Sea Launch Safety Regulations Manual*, Boeing document D688-10024-1. These are the requirements to ensure safety of personnel and equipment in preparing and launching the spacecraft. The customer responsibilities for activities that take place in Sea Launch facilities and on Sea Launch vessels are: - Coordinate all customer activities with Sea Launch operations and safety functions. - Identify all hazardous spacecraft processing operations anticipated in Sea Launch facilities and vessels. - Develop customer- and spacecraft-unique procedures. - Train personnel. - Provide and maintain all unique personnel protection equipment required to support spacecraft operations independent of or in addition to normal facility and vessel operations. - Ensure that requested Sea Launch—provided personnel protective equipment and services are identified in the applicable interface requirements document and spacecraft campaign document. - Provide a safety contact within the processing team who will be part of the safety organization at Home Port and on board the vessels. Sea Launch will monitor safety during customer highly hazardous operations in the Sea Launch facility. #### Safety training Customer personnel will be skilled in spacecraft processing operations conducted in Sea Launch facilities and vessels. Customer personnel working with Sea Launch equipment in Sea Launch facilities are required to complete orientations in equipment familiarity, emergency procedures, and facility unique constraints. Customer personnel needed for operations on board Sea Launch vessels will be provided specialized safety training for operations and emergency procedures unique to the ship and maritime environment. #### 12. SYSTEM RELIABILITY #### Overview Sea Launch understands the need for a reliability program to support insurance, licensing, and customer-related inquiries. Sea Launch has a reliability program that past experience has shown to provide a highly reliable product and launch capability. The program consists of - Predictions; tracking Zenit-3SL. - Critical item identification. - Anomaly resolution. - Status and meeting support. This section describes reliability enhancements and continued reliability growth. #### **Reliability** The reliability of the Zenit-3SL compares favorably with that of other existing launch vehicles. The average flight success ratio of comparable launch vehicles is 93%. The reliability of the Zenit-3SL is 93.7% and encompasses the implementation of fixes for previous failures in the Block DM and Zenit stages. The Block DM and Zenit first and second stages all have minor modifications to adapt them to use by Sea Launch. Based on planned validation involvement and shared reliability improvements from each of the Sea Launch partners, we are confident we can maintain and improve the stated reliability capability of 93.7% for the Zenit-3SL. # Reliability subsystems and components Zenit-3SL reliability is enhanced by using mature subsystems and components, the extensive use of redundancy for fault tolerance in mission-critical areas, ample design parameter margins (e.g., strength, stability, and propulsion), manufacturing quality monitoring, and extensive testing of flight hardware. # Anomaly resolution system (ARS) The Sea Launch ARS, based on the existing Boeing failure review, analysis, and corrective action system used on several integrated air vehicles and avionics platforms, has been established along with a system database. The ARS is in place to acquire and assess failure history, criticality, and effectiveness of changes, and as a database from which recommendations can be validated. The ARS is also used to gather data on test and flight failures, design changes, test results, and repair decisions. # Ensuring reliability growth Sea Launch has processes and plans in place to ensure continued reliability growth as the system matures (see fig. 12-1). Figure 12-1. Anomaly Resolution System ### **User Questionnaire** When completed, this questionnaire provides the Boeing Commercial Space Company, acting on behalf of the Sea Launch Limited Partnership, with the preliminary data necessary to begin evaluation of the compatibility of the Sea Launch system with a new spacecraft type and to start the integration process. Companies considering the Sea Launch system should complete this questionnaire and return it to: **Boeing Commercial Space Company** **SEA LAUNCH PROGRAM** PO Box 3999, MS 6E-60 Seattle, WASHINGTON 98124-2499 #### **USA** (Attention: Ms. Amy Buhrig) Boeing Commercial Space Company will treat this data as customer proprietary information and will not disclose any part of the information contained herein to any entity outside the Sea Launch Limited Partnership without your expressed written permission. For further information contact: Ms. Amy Buhrig Phone: 425-393-1884 Fax: 425-393-1050 REV B D688-10009-1 A-1 ### **User Questionnaire** | Spacecraft Physical Characteristics | SI Units | <b>English Units</b> | |-----------------------------------------------------------|------------------------------------------------|----------------------| | Maximum height above I/F plane | mm | in | | Spacecraft protrusions below I/F plane (drawing) | | | | Maximum cross-sectional area | mm | in | | Static envelope drawing | | | | Adapter interface drawing | | | | Spacecraft volumetric displacement | $\phantom{aaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaa$ | ft <sup>3</sup> | | Spacecraft free air volume | $\overline{m^3}$ | ft <sup>3</sup> | | Spacecraft coordinate system (drawing) | | | | Mass properties* at launch (and separation, if different) | <u>Dry/wet</u> | <u>Dry/wet</u> | | Mass | kg | 1b | | Center of gravity (origin on centerline, at I/F plane) | | · | | X axis (X assumed to be longitudinal axis) | mm | in | | Y axis | mm | in | | Z axis | mm | in | | Moments and products of inertia about the CG | | | | Ixx | kg-m <sup>2</sup> | slg-ft | | Iyy | kg-m <sup>2</sup> | slg-ft | | Izz | kg-m <sup>2</sup> | slg-ft | | Ixy | kg-m <sup>2</sup> | slg-ft | | Ixz | kg-m <sup>2</sup> | slg-ft | | Iyz | kg-m <sup>2</sup> | slg-ft | | PLF access hatches (drawing) | | | | Size | | | | Location | | | | Purpose | | | | When are they used? | | | <sup>\*</sup> Identify values as maximum, minimum, or nominal and list tolerances as appropriate. | Spacecraft Orbit Parameters | SI Units | Engli | ish Units | |------------------------------------------------------------------------------------------------------------------------------------------------------------|----------|-----------------------------------|-----------| | Final orbit apogee | | km | mi | | Final orbit perigee | | km | mi | | Final orbit inclination | | deg | | | RAAN | | deg | | | Argument of perigee | | deg | | | Launch date | | | | | Launch window | | min | | | <b>Guidance Parameters</b> | | | | | Maximum angular rate at separation | | | | | | | deg/sec | | | Maximum angular rate at separation | | deg/sec | | | Maximum angular rate at separation Roll/spin | <u>±</u> | = | | | Maximum angular rate at separation Roll/spin Tolerance | ±<br>± | deg/sec | | | Maximum angular rate at separation Roll/spin Tolerance Pitch and yaw | | deg/sec | | | Maximum angular rate at separation Roll/spin Tolerance Pitch and yaw Tolerance | | deg/sec | ft/sec | | Maximum angular rate at separation Roll/spin Tolerance Pitch and yaw Tolerance Separation attitude | | deg/sec<br>deg/sec<br>deg/sec | ft/sec | | Maximum angular rate at separation Roll/spin Tolerance Pitch and yaw Tolerance Separation attitude Separation velocity | | deg/sec deg/sec deg/sec m/sec | ft/sec | | Maximum angular rate at separation Roll/spin Tolerance Pitch and yaw Tolerance Separation attitude Separation velocity Maximum pointing error (cone angle) | | deg/sec deg/sec deg/sec m/sec deg | ft/sec | ### **Electrical Interface** In-flight separation connectors MS part number (flight) MS part number (EGSE) Electrical power requirements External power for spacecraft bus Voltage Current Battery charging Battery voltage Maximum current Hard-line link Y/NLink required Remote bus voltage sense Y/NBaseband command rate bps Command baseband modulation Baseband telemetry PCM code Baseband telemetry rate bps RF link (re-rad) RF telemetry link required? Y/NIf Yes, complete the following table. | Effective isotropic radiated power (EIRP) | (dBW) | |-------------------------------------------|-------| | Maximum | - | | Nominal | | | Minimum | | | Antenna gain (referenced to boresight) | (dB) | | 0 | | | ±10° | | | ±20° | | | ±30° | | | ±40° | | | ±60° | | | ±80° | | | Antenna location | (mm) | | Xsc | | | Ysc | | | Zsc | | | Antenna location | (mm) | | Xsc | | | Ysc | | | Zsc | | | Antenna boresight | | | Polarization | | | Bandwidth | | | Transmit frequency | | | Subcarrier frequency | | | Data rate | | | Subcarrier modulation | | | Carrier modulation | | | Carrier modulation index | | | Required link error rate (BER) | | Number of channels If Yes, complete the following table | Required Flux Der | nsity at SC Antenna | (dBW/m <sup>2</sup> ) | |-----------------------------------|-----------------------|-----------------------| | Maximum | | | | Nominal | | | | Minimum | | | | Antenna gain (refers to bo | presight) | | | 0° | | | | ±10° | | | | ±20° | | | | ±30° | | | | ±40° | | | | ±60° | | | | ±80° | | | | Antenna location | | (mm) | | Xsc | | | | Ysc | | | | Zsc | | | | Antenna boresight | | | | Polar | ization | | | Frequency (only one at a t | ime | | | Carrier modulation | | | | Data rate | | | | Required carrier-to-noise antenna | density at spacecraft | | | External communications | | | | Ethernet | | | | RS 422 | | | | Brewster link | | | | In-flight interfaces | | | | Serial PCM? | Y / N | | | Number of channels | | | | PCM code | | | | Data rate | | | | Analog telemetry? | Y / N | | | Number of channels | | | | Samples per second | | | | Digital telemetry (discrete) | | | | In-flight discrete commands | | | | | | |---------------------------------------------------------------------------------------|-------------------------------------------|--|--|--|--| | Number of commands | | | | | | | Contact closure or voltage pulse | | | | | | | Times of occurrence | | | | | | | Duration | | | | | | | Status requirements | | | | | | | Separation break wires | <del>-</del> | | | | | | Numbers required | | | | | | | Electromagnetic radiation curve | | | | | | | Spacecraft missions | | | | | | | Spacecraft requirements | | | | | | | Does the spacecraft have any special EMC concerns (e.g., lightning or RF protection)? | | | | | | | What frequencies of intentional emitters (ACS, LF spacecraft? | P, and LV) are of special interest to the | | | | | | What are the spacecraft sensitivities to magnetic fields? | | | | | | | When in launch configuration, which antennas will be radiating? | | | | | | | Thermal Environment | | SI | Units | | English | Units | |---------------------------------------------|---|----|-------|---------|---------|-------------------| | Spacecraft allowable air temperature range | | | | | | | | Ground processing (pre-PLF encapsulation) | | | to | °C | to | °] | | After encapsulation | | | to | °C | to | °] | | Prelaunch | | | to | °C | to | °] | | EGSE allowable air temperature range | | | | | | | | Ground processing | | | to | °C | to | °] | | On ACS | | | to | °C | to | °] | | On LP | | | to | °C | to | | | Allowable humidity range | | | • | | | | | Spacecraft processing | % | to | | | % RH | | | After encapsulation in PLF | % | to | | | % RH | | | Prelaunch | % | to | | | % RH | | | EGSE | % | to | | | % RH | | | Maximum ascent heat flux (pre-PLF jettison) | | | | | • | | | Maximum free molecular heat flux | | | | | | | | At PLF jettison | | | | $W/m^2$ | | $W/ft^2$ | | Following PLF jettison | | | | $W/m^2$ | | W/ft <sup>2</sup> | | Maximum ascent depressurization rate | | | | Pa/s | | psi/s | | Maximum ascent differential pressure | | | | Pa | | psi | | Maximum differential at PLF jettison | | | | Pa | | psi | | Thermal maneuver requirements in flight | | | | | | _' | | Orientation requirements in flight | | | | | | | | Heat dissipation | | | | | | | | Spacecraft processing | W | | | | | | | After encapsulation | W | | | | | | | Prelaunch | W | | | | | | | Vertical | | Cantilevere | ed | |----------|----------------------|-------------|----| | | g | | g | | | g | | g | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | Hz | | | | | Hz | | | | | ft <sup>3</sup> /min | | | | | Vertical | g Hz Hz | g | | <b>Ground Processing Requirements</b> | | SI Units | English Units | _ | |--------------------------------------------------------------|--------|----------|---------------|--------------| | Match mate test? | Y / N | | | | | Test location | | | | | | Payload separation system (PSS) firing required? | Y / N | | | - | | SCA separation distance | | mm | in | | | Transportation to Home Port | | | | - | | Spacecraft | | | | | | Transport method | | | | _ | | Location delivered to (e.g., airport, seaport, or Home Port) | | | | | | Spacecraft container dimensions | Height | m | ft_ | -" | | | Width | m | <u>ft</u> | | | | Length | m | ft ft | | | Container weight (with spacecraft) | | kg | ; lb | | | CG of shipping container | | | | | | Environmental control and monitoring equipment | | | | <del></del> | | Special handling considerations | | | | <del></del> | | GSE | - | | | <del>_</del> | | Number of GSE shipping containers | | | | | | Maximum container dimensions | m x | m x m | ft x ft x | ft | | Maximum container weight (loaded) | | kg | | | | Delivered with spacecraft? | Y / N | | <u> </u> | | | Transport method | | | | | | Location delivered to | | | | - | | Environmental control and monitoring equipment | | | | <del>-</del> | | Special handling considerations | | | | - | | Home Port | | | | - | | Spacecraft dimensions with handling fixture | m x | m x | m ft x | ft x f | | Spacecraft weight with handling fixture | | kg | j lb | | | Time required in processing facility | | days | | | ### **Ground Processing (continued)** Standard facility services provided at the Home Port are outlined in section 8 of the user's guide. Any special services required by the user should be described below. | Spac | cecraft | | |------|----------------------------------|------| | | Handling | | | | Electrical power | | | | Temperature/humidity | | | | Grounding, ESD control | | | | RF | | | | Cleanroom | | | | Consumables or commodities | | | | Environmental monitoring | <br> | | | Hazardous materials storage | <br> | | | Ordnance storage | <br> | | | Other | <br> | | EGS | SE | | | | Handling | | | | Electrical power | | | | Temperature/humidity | | | | Other | <br> | | Ope | rations | | | | Communication requirements | | | | Storage | | | | Security | | | | Office space | | | | Access (disabilities, equipment) | | | | Other | | | | | | | | | | | <b>Ground Processing (continued)</b> | | |--------------------------------------------------------------------------------------------------------------------------|---| | ACC (DVIVA IV) | | | ACS (PLU/LV integration) | | | How long can the spacecraft remain encapsulated and in horizontal orientation? | | | Describe spacecraft access requirements on ACS. | | | Standard facility services provided on the assembly and courser's guide. Any special services required by the user shown | | | Spacecraft | | | Electrical power | | | PLF temperature, humidity, and cleanliness | | | RF control | | | PLF access (frequent environmental controls) | | | Purges | | | Consumables | | | Environmental monitoring | | | Other | - | | EGSE (size and weight) | | | Electrical power | | | Temperature/humidity | - | | Other | - | | Operations | | | Communications | | | Storage | | | Security | | | Personnel accommodations | | | Office space | | | Other | | | | | | Ground Processing (continued) | | | |---------------------------------------------------------------------------------------------------------------------------------|--|--| | | | | | LP (transit, prelaunch, launch operations) | | | | Describe spacecraft access requirements on LP. | | | | Standard facility services provided on the launch platform are<br>Any special services required by the user should be described | | | | Spacecraft | | | | Electrical power | | | | PLF temperature, humidity, and cleanliness | | | | RF control | | | | PLF access (frequent environmental controls) | | | | Purges | | | | Consumables | | | | Environmental monitoring | | | | Access | | | | Other | | | | EGSE (size and weight) | | | | Electrical power | | | | Temperature/humidity | | | | Other | | | | Operations | | | | Communications | | | | Storage | | | | Security | | | | Personnel accommodations | | | | Office space | | | | Other | | | | <b>Contamination Control Requirements</b> | | | |-----------------------------------------------------------------------------------|---------------------------------|----------------------------------------------| | Facility environments (indicate any applicable envir | onmental lim | its for your payload): | | Airborne particulates | | (per FED STD 209) | | Airborne hydrocarbons | | ppm | | Nonvolatile residue rate | | $mg/m^2$ - month $mg/ft^2$ - month | | Particle fallout rate | | % obscuration/day | | What are your prelaunch spacecraft cleanliness requiouscuration, NVR wipe, etc.)? | irements and | verification methods (e.g., visibly clean, % | | Do you have launch phase allocations for contamina | | booster? | | If yes, indicate allocations: | Molecular (μg/cm <sup>2</sup> ) | Particulate (% obscuration) | | Thermal control surfaces | | | | Solar array | | | | Optical surfaces | | | | Star tracker or sensors | | <u> </u> | | Other | | | | Do you require a gaseous spacecraft purge? | | | | Type and quality of gas | | | | Continuous or intermittent | | | | What are your specific cleanroom garment requirem booties)? | ents (e.g., sm | ocks, coveralls, caps, hoods, gloves, or | | Do you have any specific cleanroom process restrict drilling)? | ions (e. g., us | e of air tools, air pallets, welding, or | | Other special contamination control requirements: | | | #### APPENDIX B. SEA LAUNCH STANDARD OFFERINGS AND OPTIONS This appendix lists Sea Launch standard offerings and options for - Standard-offering hardware. - Standard-offering launch services. - Standard-offering facilities and support services. - Optional services. #### STANDARD-OFFERING HARDWARE The following lists the basic hardware items and associated services that will be provided for a Sea Launch mission. ### Payload accommodations - PLF with up to two access doors and a customer logo. - SCA with compatible mechanical interfaces and separation system. Current standard offering SCA are SCA1194, SCA1666, SCA702, and SCA702GEM. Inquire with Sea Launch for adapters not listed. #### Launch vehicle - Zenit-2S two-stage booster with tailored flight software. - Block DM-SL upper stage with tailored flight software. ### Electrical interfaces #### **RF** interfaces RF (command and telemetry) links between spacecraft and spacecraft electrical ground support equipment (EGSE) in the payload processing facility (PPF) and when the integrated launch vehicle is erect at the launch site by means of a rerad system. #### **Hard-line interfaces** - Two in-flight disconnect connectors for telemetry, command, and power interfaces to the spacecraft. - Hard-line (command and telemetry) umbilical links. - Up to two serial data telemetry streams. - Up to four analog telemetry channels. - Up to eight discrete telemetry inputs. - Up to four redundant (primary and backup) commands. - In-flight disconnect breakwires as needed. ### **Environmental** controls Sea Launch will maintain spacecraft environments within the limits specified in the spacecraft/SLS ICD while the spacecraft is in the PPF and encapsulated in the PLU. #### Interface test For each first-of-type spacecraft, Sea Launch will perform a matchmate test at the spacecraft factory that includes the SCA and a flight equivalent separation system. Matchmate tests consist of mechanical and electrical interface testing between spacecraft and SCA. #### STANDARD-OFFERING LAUNCH SERVICES The following sections list the basic launch services to be provided for a Sea Launch mission. ### Mission management - Sea Launch management—includes program-level services, such as contracts, cost, scheduling, and program management. - Mission management—includes mission-specific activities, such as integration, analysis, and operations. # Meetings and reviews - Customer kickoff meeting. - Preliminary ICD review. - Mission integration review (including final ICD review). - Safety review board. - System readiness review. - Ground operations working group and technical interchange meetings (as required to ensure regular contacts with the customer). - Ground operations readiness review (ready to receive spacecraft). - Combined operations readiness review (ready to mate spacecraft to PLA). - Payload/ILV transfer readiness review (ready to integrate PLU to LV). - Mission readiness review (ready to leave Home Port). - Launch readiness review (ready to launch). - Postlaunch customer review. #### **Documentation** Generic The following documents will be provided to each customer according to the agreed-to mission integration schedule. - Generic analysis plan. - Sea launch operations plan. - Sea launch facilities handbook for customers. - EMI/EMC plan. - Contamination control plan for sea launch operations. - Sea launch safety regulations manual. - Sea launch system safety plan. - Sea launch security plan. ### Mission specific The following documents will be provided to each customer according to the mission integration schedule (developed by Sea Launch with customer concurrence after mission identification): - Mission integration schedule. - Spacecraft/SLS ICD. - Spacecraft campaign document (SCD). - Launch schedule. - Launch description document. - Launch commit criteria. - Countdown and master procedures. - Matchmate plan (if required). # Mission integration #### **Analyses** The following analyses will be conducted and documented as described in the generic analysis plan. Unless noted otherwise, each analysis will involve two cycles (preliminary and final) for first-time integration, and one cycle for repeat integration. - Mission design. - Spacecraft shock analysis (one cycle for both first-time and repeat integration). - Spacecraft acoustic analysis. - Spacecraft separation analysis. - Critical clearance analysis (dynamic). - Coupled loads analysis. - ILV structural assessment (one cycle for both first-time and repeat integration). - Prelaunch environmental control system analysis (normal and abort scenarios). - Flight thermal analysis. - Venting analysis. - Contamination assessment. - EMC assessment. - Avionics and electrical interface assessment (one only for first-time and repeat integration). - Spacecraft on-pad link analysis (one cycle for both first-time and repeat integration). - Spacecraft/PLA clearance analysis (static). - Postflight analysis (one cycle for both first-time and repeat integration). #### Verification Sea Launch will perform verification of spacecraft requirements as defined in the spacecraft/SLS ICD. #### **Separation state vector** A spacecraft separation state vector is provided to the customer within 50 min of separation. #### **Transportation** - Assistance to the customer for obtaining ground transportation for the spacecraft and support equipment from any Los Angeles area airport or seaport to the Sea Launch Home Port, and return of support equipment after the flight - Assistance in customs procedures for the spacecraft and its associated support equipment ### Home Port activities - Fit check—a spacecraft-to-spacecraft adapter fit check conducted at the Home Port. - Spacecraft checkout and fueling. - Encapsulation. - PLU checkout. - PLU / LV integration. - ILV integrated test. - Transfer of the ILV to the LP. - PLU and spacecraft RF end-to-end test. #### **Transit activities** - Transportation of the ILV, GSE, and customer launch support personnel to and from the launch site (on board the ACS and LP). - Operational rehearsals. - Monitor spacecraft environments and support spacecraft operations. #### STANDARD-OFFERING FACILITIES AND SUPPORT SERVICES The following sections list the facilities and support services available to each Sea Launch customer. #### Home Port (HP) - The Home Port facilities are described in detail in the Sea Launch facilities handbook for customers. Facilities at the Home Port are available to the customer for approximately 60 days during the launch campaign. All customer equipment must be removed from Sea Launch facilities within 3 workdays after the vessels return to Home Port following launch. - Customer operations may be scheduled on a 24-hr basis with access to the customer office building and the PPF. #### **HP** facilities - Processing and fueling cell. - Control room. - Remote control room. - Offices. - Conference room. - Storage. # **HP** communications - Intercom. - Spacecraft command and telemetry cabling. - CCTV monitors and cameras. - Telephone. - Launch video. - Countdown net. - Hand-held radios. #### **HP** security - The facilities have 24-hr perimeter security. - Security devices are installed on all internal and external doors leading to the payload processing areas. - The facilities have 24-hr electronic monitoring for ingress and egress, and smoke and fire detection. ### HP support services - Separate technical and facility electrical power. - Use of Home Port mechanical support equipment (e.g., manlifts and forklifts). - Access to video and still photography equipment. - Photographic services. - Protective garments for cleanrooms and hazardous operations. - Negotiated quantities of gaseous nitrogen, liquid nitrogen, gaseous helium, isopropyl alcohol, and other general-purpose cleaning agents and solvents. - Analysis of up to 10 samples of gases, propellants, or cleaning materials. - Monitoring system for detection of hazardous vapors. - Receipt and staging of spacecraft propellants (30-day limit for propellants on site). - Receipt and storage of ordnance components. - Use of calibrated weights. - Photocopier and facsimile machine. # Assembly and command ship (ACS) ACS capabilities are described in detail in the Sea Launch facilities handbook for customers. #### **ACS** facilities - Customer GSE room. - Launch vehicle assembly compartments; shared with Sea Launch personnel. - Customer conference room. - Customer offices. - Cabins to accommodate up to 15 spacecraft personnel; 21 during LP evacuation. - Six seats in the launch control center; each console can accommodate two people. - Two seats in VIP viewing area. - Storage. #### **ACS** shared areas - Launch control center conference room. - Lounge. - Observation areas. - Dining facility. - Recreational facilities. ### ACS internal communications The following communication links are available within the ACS and between the ACS and LP when they are in proximity: - Intercom (including countdown net). - CCTV monitors and cameras (including launch video). - Telephone. ### ACS external communications The following external links are available to the customer during the deployment phase, by way of a satellite link to Brewster, Washington: - One countdown audio net link. - One live launch video link. - 128 Kbps LAN (configurable to 64 Kbps RS422 serial digital data link). - 64 Kbps RS422 serial digital data link. - Five dedicated telephone lines with access to long-distance circuits. - Internet connectivity. #### **ACS** security - Card readers control access to different areas of the ship. - The facilities have 24-hr electronic monitoring for smoke and fire detection. # ACS support services - Negotiated number of copies of Sea Launch's video camera footage and still photography. - Meal service. - Medical clinic (staffed by a medical doctor). - Photocopier and facsimile machine. ### **Launch platform** (LP) LP capabilities are described in detail in the Sea Launch facilities handbook for customers. #### LP facilities - Customer GSE room. - Customer office. - Cabins to accommodate up to six spacecraft personnel. - Storage. #### LP shared areas - Recreation and video room. - Dining facility. - Conference room. # LP internal communications The following communication links are available within the LP and between the ACS and LP when they are in proximity: - Intercom (including countdown net). - CCTV monitors and cameras (including launch video). - Telephone. ### LP external communications The following external links are available to the customer during the deployment phase, by way of the satellite link to Brewster, Washington: - One countdown audio net link. - One live launch video link. - 128 Kbps LAN (configurable to 64 Kbps RS422 serial digital data link). - One dedicated telephone line with access to long-distance circuits. - Internet connectivity. #### LP security - Card readers will control access to different areas of the ship. - The facilities have 24-hr electronic monitoring for smoke and fire detection. ### LP support services - Monitoring system for detection of hazardous vapors. - Negotiated number of copies of Sea Launch's video camera footage and still photography. - Meal service. - Medical clinic (staffed by a medical doctor). - Photocopier and facsimile machine. #### **OPTIONAL SERVICES** The following services can be provided by Sea Launch on customer request. These services are considered optional and are subject to negotiation. Requests for other services, not described in this document, will be considered by Sea Launch on a case-by-case basis. #### Mission analysis Repeating any analysis listed or any additional analysis or design work due to changes made by customer special request. #### **Interface tests** - Matchmate testing at the spacecraft factory for repeat of spacecraft type. - Separation shock test. #### Electrical interface • - Spacecraft serial PCM telemetry codes other than NRZL with accompanying clock (RS 422). - RF link (rerad) capability to the ACS launch vehicle assembly room and the LP hangar. #### **Support services** Arrangements for the following services will be made by Sea Launch on customer request. Charges for requested services will be billed to the customer. - Long-distance phone calls (from phones, facsimile machines, and teleconferencing facilities). - Access to Internet service provider. - Bandwidth exceeding standard offering. - Office supplies. - Office equipment (computers). - Secretarial services—-bilingual for non-English-speaking customers. - Translation and interpretation services. - Telecommunications charges associated with forwarding data from the communications node in Brewster, Washington, to the final destination. - Standard equipment calibration services. - Support of Home Port personnel during off shifts (e.g., second or third shift on weekdays and any weekend shifts). - Analysis of particulate and NVR in the cleanrooms. - Customer-requested evacuation of personnel during marine operations. - Specialized handling equipment. #### **Materials** - Gaseous nitrogen. - Oxygen. - Helium. - Liquid nitrogen. - Isopropyl alcohol. - Deionized water. - Solvents and gases in addition to negotiated quantities. ### **Facilities** - Use of additional office space may be negotiated depending on availability. - Use of any facilities beyond the time frame allocated to the customer may be negotiated depending on availability.